o get original, pt R-8842 # **TECHNICAL MANUAL** MAINTENANCE AND SUPPORT PLAN FOR SATURN F-1, H-1, AND J-2 # **ROCKET ENGINES** DRA (NASA-CR-142831) MAINTENANCE AND SUPPORT PLAN FOR SATURN F-1, H-1, AND J-2 ROCKET ENGINES (Rocketdyne) 139 p N75-74053 Unclas 00/98 17677 (ROCKETDYNE) THIS PUBLICATION REPLACES R-8842 DATED 14 FEBRUARY 1973 PUBLISHED UNDER AUTHORITY OF THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # LIST OF EFFECTIVE PAGES Page NOTE: The portion of the text affected by the changes is indicated by a vertical line in the outer margins of the page. Issue Page TOTAL NUMBER OF PAGES IN THIS PUBLICATION IS 139 CONSISTING OF THE FOLLOWING: Original Title Original Original 1-1 Original 2-1 thru 2-12 Original 3-1 thru 3-10 Original 4-1 thru 4-15 Original Original 5-1 6-1 thru 6-17 Original 7-1 thru 7-17 Original 8-1 thru 8-8 Original 9-1 Original A-1 thru A-17 Original B-1..... Original C-1 thru C-22 Original D-1 thru D-4 Original E-1 thru E-5 Original This page reflects the current status of the complete manual. All pages listed must be in the manual to make this publication current and complete. # CONTENTS | Paragraph | | Page | |--------------|---|---------------------| | Introduction | | vi | | 1. | Program Support Organizations | 1-1 | | 1.1 | General | 1-1 | | 2. | Support Approach and Responsibilities | 2-1 | | 2.1 | General | 2-1 | | 2.2 | Support Approach | 2-1 | | 2.2.1 | Personnel, Skills, and Training | 2-2 | | 2,2.2 | Technical Publications | 2-2 | | 2.2.3 | Spares | 2-3 | | 2.2.4 | Field Site Engineering, Maintenance, and | | | | Quality Assurance | 2-4 | | 2.3 | Responsibilities of Support Organizations | 2-6 | | 2.3.1 | Field Engineering and Logistics Saturn Operations | 2-6 | | 2.4 | Field Sites | 2-6 | | 2.4.1 | KSC Operations | 2-6 | | 2.4.2 | MAF Operations | 2-8 | | 2.4.3 | MSFC Operations | 2-8 | | 2.5 | Home Office | 2-8 | | 2.5.1 | Field Engineering and Logistics Backup Operations | 2-8 | | 2.5.1.1 | Engineering | 2-8 | | 2.5.1.2 | Services | 2-9 | | 2.5.1.3 | Spares | 2-10 | | 2.5.2 | Engineering | 2-11 | | 2.5.3 | Manufacturing | $\frac{2-11}{2-12}$ | | 2, 5, 4 | Quality Assurance | 2-12 | | | | | | 3. | Field Site Operations | 3-1 | | 3.1 | General | 3-1 | | 3.2 | Field Activity | 3-1 | | 3.2.1 | KSC Support Activities | 3-1 | | 3.2.2 | MAF Support Activities | 3-7 | | 3.2.3 | MSFC Support Activity | 3-7 | | 3,3 | KSC and MAF Field Site Operations Support | 3-7 | | 3.4 | Engine Interface | 3-7 | | 3.5 | Personnel Safety | 3-8 | # CONTENTS (cont) | Paragraph | | Page | |-----------|---|------| | 4. | Maintenance | 4-1 | | 4.1 | General | 4-1 | | 4.2 | Engine Maintenance | 4-1 | | 4.3 | Engine Field Site Repair | 4-3 | | 4.3.1 | Specialized Engine Repair | 4-5 | | 4.3.2 | Launch-Critical Engine Repair | 4-6 | | 4.3.3 | Engine Reverification Testing | 4-7 | | 4.3.4 | Engine Maintenance Record | 4-7 | | 4.3.5 | Engine Configuration Control | 4-7 | | 4.4 | Component Maintenance | 4-8 | | 4.4.2 | Component Repair - KSC | 4-8 | | 4.4.5 | Component Testing | 4-8 | | 4.4.5.1 | Periodic Retest of Engine Component Spares | 4-10 | | 4.4.5.2 | Preinstallation Retest of Engine Component Spares | 4-10 | | 4.5 | Handling and Dispositioning Failed Hardware | 4-10 | | 4.5.1 | UCR Reporting | 4-10 | | 4.5.2 | Field Site Component Failures | 4-11 | | 4.5.3 | Field Corrections | 4-12 | | 4.5.4 | Failure Analysis | 4-12 | | 4.6 | GSE Maintenance | 4-13 | | 4.6.1 | GSE Field Repair | 4-13 | | 4.6.2 | GSE Repair - Canoga Park | 4-14 | | 4.6.3 | Calibration of GSE | 4-14 | | 4.6.4 | GSE and Support Equipment Cleanness | 4-14 | | 4.6.5 | GSE Configuration Control | 4-14 | | 4.6.6 | GSE Records | 4-14 | | 4.7 | Special Tools and Test Equipment | 4-15 | | 4.8 | Handling Government Property - EFL Warehouse | 4-15 | | 5. | Support Equipment | 5-1 | | 5.1 | General | 5-1 | | 6. | Support Documentation | 6-1 | | 6.1 | General | 6-1 | | 6.2 | Engine Program Contract | 6-1 | | 6.3 | Rocketdyne and Logistics Internal Policies | 6-1 | | 6.4 | Requirements and Procedures | 6-1 | | 6.4.1 | Technical Manuals | 6-3 | | 6.4.2 | Special Instructions | 6-4 | | 6.5 | Work Control Documentation | 6-4 | | 6.5.1 | Task Authorization and Traceability | 6-4 | | 6.5.2 | Changes to Engine Operating Requirements | 6-5 | # CONTENTS (cont) | Paragraph | | Page | |---|---|--| | 6.5.3
6.5.4
6.6
6.7
6.8
6.8.1
6.8.2
6.8.3 | Spares | 6-7
6-7
6-7
6-7
6-9
6-9
6-9 | | 7. 7.1 7.2 7.2.1 7.2.1.1 7.2.1.2 7.2.2 7.2.3 7.2.4 7.3 7.4 7.4.1 | Significant Time Requirements | 7-1
7-1
7-1
7-4
7-4
7-5
7-5
7-5 | | 7.4.2 7.5 7.5.1 7.5.2 7.5.3 7.6 7.7 7.7.1 7.7.2 7.9 | Report | 7-5
7-6
7-7
7-7
7-8
7-8
7-9
7-9
7-10 | | 7.9.1
7.9.3
7.9.4
7.10
7.10.1
7.10.2
7.10.2.1
7.10.2.2
7.10.2.3 | Acceptance Data Requirements Engine Age Control Date Tag Engine Storage Requirements Spares Requirements Procuring Spares Warehousing Spares Stock Control Records Extension of Service Life Issuing Time-Sensitive Items | 7-10
7-10
7-11
7-11
7-12
7-12
7-12
7-13 | # CONTENTS (cont) | Paragraph | | Page | |---|--|---| | 7. 10. 2. 4 7. 10. 3 7. 11 7. 11. 1 7. 11. 2 7. 11. 3 7. 11. 4 7. 11. 5 7. 11. 6 7. 11. 6. 1 7. 11. 6. 2 7. 11. 7 7. 12 | Dispositioning Items Exceeding Storage Limits Shipment and Transshipment of GSP Spares Hardware Retest, Reinspection, and Servicing Periodic Retest Preinstallation Retest/Reinspection Servicing Documenting Reinspection and Retest Tasks Documenting and Reporting Waivers and Deviations Warehousing of Spares Stock Control Records Field Quality Assurance Surveillance Log Book Maintenance and Review Personnel Skills Certification | 7-13
7-14
7-14
7-15
7-15
7-16
7-16
7-16
7-16
7-16
7-17 | | 8. 8.1 8.2 8.3 8.3.1 8.3.2 8.3.3 8.3.4 8.4.1 8.4.2 8.4.3 8.5 8.6 8.7 8.7.1 8.7.2 | Storage General Stage-Installed Engine Storage Single Engine Storage Flight Spare Engine Storage Engine Evaluation and Verification Storage Unassigned Engine Storage Engine Removal From Storage Ground Support Equipment Storage Active GSE Storage Short-Term GSE Storage Long-Term GSE Storage EFL Warehouse and Inventory Control Material Storage Compound Storage Compound Storage Raw Material Storage. | 8-1
8-1
8-3
8-3
8-3
8-4
8-5
8-5
8-5
8-6
8-7
8-8
8-8 | | 9. | Facilities and Institutional Services | 9-1 | | Appendix A | Authorized Engine Repair at KSC | A-1 | | Appendix B | Engine Component Replacement | B-1 | | Appendix C | Support Equipment Lists | C-1 | | Appendix D | Terms and Definitions | D-1 | | Appendix E | Abbreviations | E-1 | # LIST OF ILLUSTRATIONS | Figure | <u>Title</u> | | |-------------|--|-------------| | 1-1 | Program Support Organizations | 1-1 | | 3-1
3-2 | Saturn Engine and Stage Flow | 3-2 | | 0 2 | Checkout Procedures at KSC | 3-5 | | 4-1 | Engine Maintenance Activities | 4-2 | | 4-2
4-3 | Engine Repair Activities | 4-4
4-9 | | 6-1 | Support Documentation | 6-2 | | 6-2
6-3 | FORR System Support Documentation Response to Hardware | 6-6 | | | Changes | 6-8 | | | LIST OF TABLES | | | Table | Title | Page | | 3-1 | (Deleted) | | | 3-2
3-3 | (Deleted) Joint Operating Agreements | 3-3 | | 3-4 | Rocketdyne KSC Field Operations and Stage Contractor Integrated Responsibility | 3-10 | | 4-1 | Launch Critical Spares | 4-6 | | 6-1 | Support Documentation Summary | 6-10 | | 7-1
7-2 | References | 7-2
7-3 | | 8-1 | Rocketdyne Storage Requirements Documents | 8-2 | | 8 -2 | NASA/Stage Contractor Storage Requirements Documents | 8-2 | | A-1 | H-1 Engine Repair | A-2 | | A-2 | J-2 Engine Repair | A-7 | | C-1
C-2 | Support Equipment for F-1 Engines | C-1 | | C-2
C-3 | Support Equipment for H-1 Engines Support Equipment for J-2 Engines | C-9
C-15 | #### INTRODUCTION Rocketdyne, a Division of Rockwell International, under contract to the National Aeronautics and Space Administration (NASA), provides support for Saturn Vehicle (1B and V) F-1, H-1, and J-2 engines. This plan defines the support requirements for Saturn engines and support equipment in the Saturn resources program and the Apollo Soyuz Test Project (ASTP) to: (1) maintain personnel capability during periods of stage/engine storage, (2) maintain flight hardware current, (3) maintain unassigned hardware (engines, GSE, spares, etc) in a condition to preclude hardware deterioration, and (4) minimize change to existing data systems (manuals, reports, inventory control, etc). Deviation from the concept of this plan must have NASA approval.
If a conflict between this plan and the engine contract occurs, the contract shall prevail. # SECTION I PROGRAM SUPPORT ORGANIZATIONS # 1.1 GENERAL. This section identifies the Rocketdyne Saturn engine and support equipment program support organizations (figure 1-1). These organizations, under the direction of the Saturn program manager, will maintain the Saturn engines and support equipment in condition to support the Saturn resources program and the Apollo Soyuz Test Project (ASTP). Figure 1-1. Program Support Organizations #### SECTION II ## SUPPORT APPROACH AND RESPONSIBILITES ## 2.1 GENERAL. This section describes Rocketdyne's approach for providing the various support elements essential to maintaining the condition of unassigned Saturn hardware and for processing ASTP assigned Saturn stages for launch. This section also lists responsibilities of the participating Rocketdyne support organizations (specified in section I) in implementing the approach. Specific requirements for accomplishing significant support activities are described in subsequent sections. # 2.2 SUPPORT APPROACH. Rocketdyne's support approach is based on the following ground-rules: - a. S-II and S-IVB stages are stored at KSC. - b. S-IC stages are stored at MAF. - c. S-IB stages are stored at MAF and KSC. - d. Flight spare and flight worthiness verification (FWV) engines are stored at KSC and MAF. - e. GSE required for H-1 and J-2 engine repair, system reverification and checkout, component replacement, and spare hardware periodic retesting is at KSC. - f. F-1 GSE and T-tools are stored at KSC and EFL. - g. Spare hardware for planned operations is at KSC. - h. Dormant spare hardware assets are stored at EFL. - i. F-1 Thermal Insulation Sets (TIS) are stored at MAF. #### 2.2.1 PERSONNEL, SKILLS, AND TRAINING. Rocketdyne has analyzed the work to be done and determined the technical and administrative tasks to be performed. Based on this analysis, and after considering the individual's ability to work under varying degrees of stress, work conditions, and environment, Rocketdyne has assigned people to the specific organization that requires that individual's particular skill. To ensure that knowledge, skills, and motivation are maintained at a high level during periods of infrequent task performance, a program of skill exercises and training has been planned. The program provides for skills recertification, problem solving exercises, task simulation, task briefings and demonstrations, system reorientations, and motivational training. Skill and training program activities are scheduled and coordinated for Rocketdyne personnel through the Rocketdyne Field Managers and/or Saturn Operations at Canoga Park. Training courses are scheduled and coordinated for NASA and stage contractor personnel through the Saturn Engine Project Office at MSFC. #### 2.2.2 TECHNICAL PUBLICATIONS. The technical publications prepared by Rocketdyne for Saturn field use are based on the more extensive maintenance concepts and capabilities in effect during the Apollo/Skylab programs. Although this provides more procedural information than is currently required, the data will not be updated to delete the information. As a result, the existence of a specific repair procedure in an engine repair manual does not reflect authority to perform the repair at the site. The maintenance section and tables in this maintenance and support plan must be referred to for the scope of permissible engine and component repairs. Technical publications and their source data are monitored to ensure that the technical publications are current. Changes, revisions, and supplements are issued to meet field needs for up-to-date information. A single release of updated information is scheduled in time to support removal of ASTP assigned stages from storage; preparation and distribution will be delayed until then unless there is a prior urgent requirement for specific data. #### 2.2.3 SPARES. Support hardware selections have been made based on maintenance concept, task analysis, failure and consumption data, and number of sites supported. The component usage data and overhaul history from prior contracts has been thoroughly analyzed to predict future hardware usage. As a result, enough spare hardware has been acquired to support the anticipated needs of the planned Saturn activity. Procedures for repair, overhaul, servicing and/or modification of reparable items returned to Canoga Park are developed in conjunction with the Purchasing and Manufacturing departments. Procedures for procuring additional support hardware items or other servicing effort for hardware returned from the field sites are contractually established with NASA; however, support for the ASTP program will normally encompass component removal and replacement with no repair of the replaced item. All flight spare components are warehoused at KSC with the exception of ordnance. One flight set of ordnance is stored with test samples at KSC. Remaining ordnance is stored at Rocketdyne's Santa Susana Field Laboratories. F-1 spare hardware is placed in a "resource holding" status with no periodic retesting planned. H-1 and J-2 components with periodic retest requirements are retested at KSC and Canoga Park, depending on local capabilities. # 2.2.4 FIELD SITE ENGINEERING, MAINTENANCE, AND QUALITY ASSURANCE. Field Engineering is provided to NASA, stage contractors, and the vehicle integration contractor at MSFC, MAF, and KSC. The primary function of the field engineers is to provide an on-the-spot interface between manufacturer and user for technical assistance and problem resolution. In addition to Field Engineering, maintenance and quality assurance support is provided at KSC. The maintenance and quality assurance personnel provide the special skills that are essential to reliable preventive and corrective maintenance. When necessary, on site skills are supplemented by sending Canoga Park personnel to KSC on a trip basis. When a stage is removed from storage and processed at MAF, a Rocketdyne team of technicians and inspectors is dispatched to that location to provide the maintenance and quality assurance functions. Details of the Rocketdyne-Stage Contractor interface for maintenance and quality assurance are in section III. The method of documenting field operations for control and quality assurance tracking is described in section VI. Details of the Saturn engine maintenance concept are described in section IV. However, because of changing program scope and reduction in total program facilities, the maintenance concept has been evolutionary. Important features of the current method of operation are: - Corrective maintenance primarily done on-the-vehicle, and generally by removing and replacing components. - Some thrust chamber weld repairs and limited turbopump disassembly is permissible for in-place repair. - Discrepant components are replaced with spares. The removed units are not repaired, but failure analysis may be performed. # 2.3 RESPONSIBILITIES OF SUPPORT ORGANIZATIONS. # 2.3.1 FIELD ENGINEERING AND LOGISTICS SATURN OPERATIONS. Saturn operations is the communications medium among NASA, stage contractors, Rocketdyne management, and between field site and home office organizations for coordinating significant program changes, solving technical problems, and implementing support requirements affecting the Logistics support. Program milestones and requirements are communicated to Logistics field site and home office support elements, so that total product support is provided at NASA and stage contractor assembly, test, and launch facilities. The budget, technical, and support task effectiveness of Logistics support elements is continuously reviewed and measured to make sure Logistics goals and commitments are fulfilled. # 2.4 FIELD SITES. Field site operations are conducted at KSC, MAF, and MSFC. Field operations personnel, under direction of Field Engineering and Logistics Saturn operations, are responsible for supervising, monitoring and troubleshooting all events that may affect Rocketdyne delivered products. #### 2.4.1 KSC OPERATIONS. KSC Operations, comprised of engineering and maintenance, quality assurance, and warehousing, is responsible for providing support to NASA and stage contractors. Specific functional responsibilities are as follows: ## a. Field Engineering and Maintenance: - (1) Support NASA and the stage contractor in stage/engine assembly and storage, integrated system tests, and vehicle launch operations. - (2) Review field procedures. - (3) Perform engine and GSE component maintenance, repair and testing. - (4) Perform engine and GSE modifications. - (5) Participate in stage/engine reviews. - (6) Evaluate checkout, test, and flight data. - (7) Coordinate interface with stage contractor. - (8) Prepare and approve work documentation for engine maintenance and modification. # b. Quality Assurance: - (1) Enforce quality assurance requirements. - (2) Review and approve work documentation. - (3) Monitor stage contractor engine-associated work. - (4) Inspect spare hardware. - (5) Inspect component testing. - (6) Enforce safety requirements. # c. Warehousing: - (1) Inspect, document, and store material received. - (2) Coordinate selection of support parts. - (3) Provide support hardware consumption data. - (4) Maintain shelf-life surveillance of applicable hardware. - (5) Coordinate repair and recycle of components. - (6) Maintain support parts accountable stock records. - (7) Prepare documentation for shipping GFP. - (8) Prepare and process documentation for disposal of excess and residual property. - (9) Perform periodic inventories. - (10) Maintain preservation and servicing records of equipment in storage. - (11) Receive, stock, ship, and maintain support hardware with necessary documentation. - (12) Perform cyclic and special inventories as requested. #### 2.4.2 MAF OPERATIONS. MAF Operations, comprised of field
engineering, is responsible for providing engineering consultation to NASA/Chrysler Corporation Space Division at MAF in support of H-1 engine operations and S-1C stage and F-1 engine storage. #### 2.4.3 MSFC OPERATIONS. MSFC Operations, comprised of field engineering, is responsible for providing engineering liaison to NASA in support of Saturn engines and related support equipment. ## 2.5 HOME OFFICE Home Office Operations is responsible for providing backup support to the field sites. Field Engineering and Logistics backup operations is comprised of Field Engineering, Services, and Spares. Rocketdyne Canoga Park backup operations is comprised of Engineering, Quality Assurance, and Manufacturing. - 2.5.1 FIELD ENGINEERING AND LOGISTICS BACKUP OPERATIONS. - 2.5.1.1 ENGINEERING. Home Office Saturn Operations Engineering is responsible for coordinating all support elements and is the communications link between field sites and Canoga Park. Specific functional responsibilities are: - a. Access and resolve technical problems. - b. Coordinate vehicle/engine interface. - c. Identify field requirements. - d. Prepare field activity and status reports. - e. Determine program support requirements. - f. Provide technical support and administrative direction to Field Site Operations personnel at all field locations. - g. Make sure support requirements fulfill contractual commitments and objectives. - h. Prepare Field Operation Requirement & Record forms on all work done on GFP at Canoga Park and EFL. - i. Maintain H-1 and J-2 program historical data and retrieve as required to support ASTP. - j. Coordinate quality assurance procedures with field site personnel. - k. Provide specialized maintenance support. - 2.5.1.2 SERVICES. Services, comprised of Support Engineering, Publications, and Training is responsible for support of field sites as required. Specific functional responsibilities are as follows: - a. Support Engineering: - (1) Analyze maintenance concepts. - (2) Perform maintenance and task analyses. - (3) Analyze maintenance and support operations. - (4) Develop program and maintenance plans. #### b. Publications: - (1) Define field support data change requirements. - (2) Prepare technical procedures and instructions. - (3) Coordinate technical data and source information. - (4) Prepare and maintain configuration data. - (5) Publish field support data. ### c. Training: - (1) Analyze training requirements. - (2) Develop training programs. - (3) Prepare training aids. - (4) Prepare training materials. - (5) Provide training. - 2.5.1.3 SPARES. Spares, comprised of Management and Warehousing is responsible for support of the Saturn resources program and the Apollo Soyuz Test Project. Specific functional responsibilities are as follows: - a. Manage support hardware program. - b. Provision spare parts. - c. Receive and process hardware. - d. Maintain master support hardware records. - e. Stock parts and equipment. - f. Package and ship hardware and materials. - g. Process, store and/or dispose of excess hardware. - h. Monitor and control inventory. - 2.5.2 ENGINEERING. Engineering, comprised of Engine Systems, Component Reliability, Materials and Processes, Packaging, and Metallurgy is responsible for support of the Saturn resources program as requested and the Apollo Soyuz Test Project. Specific functional responsibilities are as follows: - a. In conjunction with Field Engineering and Logistics, resolve Saturn engine problems. - b. Administrate Unsatisfactory Condition Report (UCR) and Failure Analysis Report (FAR) system. - c. Review and evaluate procedures, specifications, and interface control documents in support of stage/engine checkout and testing. - d. Review drawing change requests, stage contractor Engineering Change Proposals (ECP) and drawings, and other NASA/stage contractor data that may impact engine requirements. - e. Provide current overhaul and component repair and servicing test specifications and requirements. - f. In conjunction with Saturn Operations analyze and evaluate flight data to compare engine performance with flight predictions. - g. Participate in Flight Readiness Reviews (FRR), vehicle Flight Readiness Tests (FRT), vehicle Countdown Demonstration Test (CDDT), and vehicle launch operations. ## 2.5.3 MANUFACTURING. Manufacturing is responsible for component retest and repair as requested by Spares. # 2.5.4 QUALITY ASSURANCE. Specific functional responsibilities of quality assurance at Canoga Park in support of the Saturn resources program and the Apollo Soyuz Test Project are as follows: - a. Quality assurance policy and guidance. - b. Identify field inspection requirements. - c. Coordinate with Field Engineering and Logistics backup operations to make sure quality assurance inspection requirements fulfill contract responsibilities. #### SECTION III #### FIELD SITE OPERATIONS ### 3.1 GENERAL. This section outlines and describes the support activities at field sites (figure 3-1) where Rocketdyne engines and support equipment are located. These activities include support effort associated with Saturn engines, engine interface responsibilities, launch vehicle operations, personnel safety, and field site deactivation effort. Field Site Operations support is provided at the following sites: - Michoud (MAF) S-IB and S-IC Stage storage. - Kennedy Space Center (KSC) Saturn V and IB Vehicle Launch Operations and Flight Stage storage. - Marshall Space Flight Center (MSFC) NASA Program Management and engine systems testing. ## 3.2 FIELD ACTIVITY. Field Site Operations personnel at each field site perform major field support activites (specified in section II) associated with maintaining engines, GSE, and support hardware in a serviceable condition during the normal stage/vehicle operational flow. Rocketdyne/stage contractor relationship and responsibilities for interface activities are in Joint Operating Agreements (table 3-3), prepared and approved on-site. # 3.2.1 KSC SUPPORT ACTIVITIES. Support activities at KSC include, but are not limited to, the following: - a. Participate in daily work schedule planning actions. - b. Assist stage contractors by reviewing stage/engine checkout and launch procedures. Figure 3-1. Saturn Engine and Stage Flow # Table 3-3. Joint Operating Agreements #### KSC - 1. Joint Operating Agreement for Rockwell International Space Division/Launch Operations and Rockwell International Rocketdyne Division at Kennedy Space Center S-II Stage and J-2 Engine. - 2. Joint Operating Agreement for McDonnell Douglas Astronautics Company and Rockwell International Rocketdyne Division at Kennedy Space Center S-IVB Stage and J-2 Engine. - c. Review and comment in writing to resident NASA Engine Project Office Representative on stage contractor procedures associated with engines and GSE. (See figure 3-2.) - d. Participate in all preshipment and flight readiness reviews. - e. Analyze prelaunch checkout and flight data to verify engine operation and performance. - f. Help stage contractor prepare flight evaluation reports to NASA. - g. Prepare Field Operation Requirement & Record (FORR) forms on all work done on Rocketdyne hardware by Rocketdyne personnel. - h. Perform maintenance, checkout, and inspection on components, engines, and GSE in accordance with approved documentation. - i. Perform engine and GSE modifications and special inspections in accordance with approved ECP modifications and EFIR instructions. - j. Install loose equipment on engines per joint operating agreements. - k. Install, remove, and replace engine closures, covers, test plates, throat plugs, and engine or GSE associated test equipment. - 1. Help stage contractor leak check engine systems. - m. Participate in stage/engine systems checkout to verify engine integrity. - n. Provide quality assurance surveillance for engine and engine associated tasks. - o. Perform quality assurance review and identify mandatory inspection points on the FORR. - p. Perform special engine systems and subsystems inspections due to checkout operation anomalies or as required by EFIR instructions. - q. Maintain engine and GSE configuration control and maintenance records. Prepare Engine Log Book change sheets and distribute to stage contractors. Review entries in Engine Log Books for accuracy. Figure 3-2. Rocketdyne Review of Stage-Oriented Engine Checkout Procedures at KSC - r. Provide NASA with Rocketdyne recommendations for disposition of discrepant engine and GSE hardware. - s. Initiate necessary action to clear engines and GSE discrepancies. - t. Remove, reinstall, repair, service, test, and maintain integrity of delivered engine systems. - u. Prepare UCRs on failed or discrepant engine hardware and spare components. - v. Modify spare components in accordance with Request for Disposition approved by resident NASA Engine Project Office Representative and Contracting Officer Representative at Rocketdyne, Canoga Park. - w. Retest spare components as prescribed by support hardware and program planning documentation or return components to Canoga Park for retest. - x. Provide spare support hardware for delivered engines and GSE from a Rocketdyne managed and operated GFP warehouse. - y. Coordinate spares inventory required to support maintenance operations at KSC. - z. Maintain inventory control records of engine and GSE support hardware. - aa. Help checkout and proof test GSE assigned to stage contractor. - ab. Coordinate periodic proof-loading of GSE, proof-testing of flex hoses, and calibration of gages, meters, tools, and test equipment assigned to Rocketdyne. #### 3.2.2 MAF SUPPORT ACTIVITIES. Support activities at MAF consist of engineering liaison with NASA and stage contractors in support of Saturn engines and support equipment. #### 3.2.3 MSFC SUPPORT ACTIVITY. Support activity at MSFC consists of engineering liaison with NASA and stage contractors in support of Saturn engines and support equipment. ## 3.3 KSC AND MAF FIELD SITE
OPERATIONS SUPPORT. Field Site Operations support services at KSC consist of engine associated support to stage contractors for stage/engine operation events during stage flow from storage, stage refurbishment and checkout, through prelaunch and launch. Field Site Operations support services at MAF consists of engine associated support during stage storage. Stages removed from storage require personnel from KSC to prepare stage for shipment to KSC. Technical support is also provided during the F-1 and H-1 engine Storage Evaluation and Flight Worthiness Assessment period (Refer to section VIII, paragraph 8.3.2.) At KSC, in addition to the support tasks outlined in paragraph 3.2.1, Field Site Operations support is provided for SII and SIVB storage, prelaunch operations planning, Flight Readiness Review, and launch countdown and launch operations. ## 3.4 ENGINE INTERFACE. Rocketdyne Field Site Operations personnel help stage contractors make engine connections and disconnections to the engine side of the stage interface (table 3-4). This includes installing and removing test plates and plugs for engine system leak and functional testing. All engine interface work that requires Rocketdyne's assistance is coordinated between Rocketdyne and the stage contractor and included in the Rocketdyne work documentation (FORR). Close coordination is maintained with the stage contractor to determine that all engine interface tasks are completed. Nonroutine engine interface problems are reviewed and resolved among Rocketdyne, stage contractor, and NASA. Figure 3-3 and 3-4 deleted. Rocketdyne Field Quality Assurance helps the stage contractor perform and document all inspection requirements associated with the engine interface work. A copy of Rocketdyne work and inspection buy-off documentation will be forwarded to the stage contractor for his records, if requested. # 3.5 PERSONNEL SAFETY. Rocketdyne Field Site Operations personnel assigned to NASA/stage contractor facilities comply with NASA, stage contractor, and Rocketdyne safety standards and procedures at each field site. The Rocketdyne Field Manager and/or Responsible Representative is responsible for making sure Rocketdyne Field Site Operations personnel adhere to all safety standards. Rocketdyne technical manuals used at field sites in support of Saturn engines and related GSE, outline safety precautions for hazardous engine and GSE tasks. Particular emphasis is also placed on complying with safety standards that govern, but are not limited to, the use, handling, and storage of the following: - a. Solvents. - b. Acids, caustics, and various other chemicals. - c. High-pressure gas systems. - d. Pyrotechnics and other explosives. - e. Electrical and electronic equipment. - f. Industrial equipment (hoisting and handling devices, welding, vehicles, etc). - g. Propellants. At each field site the Field Manager or Responsible Representative, designates a Representative to participate in safety reviews and meetings with NASA/stage contractor personnel, to help improve and enforce safety standards and safe working conditions. All deviations to existing safety standards or requirements applicable to the use and handling of Rocketdyne-delivered engines and GSE are coordinated and approved through the Rocketdyne Industrial Hygiene and Safety Office, Canoga Park. Table 3-4. Rocketdyne KSC Field Operations and Stage Contractor Integrated Responsibility | Task | Rocketdyne | Stage
Contractor | |--|------------|---------------------| | Remove stage from storage. | - | X | | Perform post-storage inspection of stage/engines. | X | X | | Provide engine requirements for procedures. | X | - | | Remove and replace engine. | X | - | | Perform engine modifications. | X | - | | Prepare stage/vehicle checkout procedures | - | X | | Approve stage/vehicle checkout procedures. | X | X | | Install and remove test plates, plugs, and covers internal to the engine system. | x | - | | Perform engine systems and component leak checks. | X | X | | Perform stage/engine functional and sequence tests. | - | X | | Inspect maintenance tasks performed by Rocketdyne field operations personnel. | x | _ | | Inspect for stage/engine corrosion. | X | X | | Inspect boattail before launch. | X | X | | Perform vehicle launch countdown and launch. | - | X | | Review post-launch data. | X | X | | Proof-load, calibrate, and service engine GSE. | X | X | | Perform engine component preinstallation testing. | X | - | | Periodically test engine components. | X | - | | Operate GFP engine and GSE support hardware center. | X | • | | Maintain engine, component, and GSE configuration control. | x | x | | Provide engine and GSE quality engineering guidance. | X | - | | Provide disposition of engine/GSE hardware problems. | X | X | | Provide engine orientation to stage contractor. | X | - | | Maintain Engine Log Books and associated records. | X | X | # SECTION IV MAINTENANCE #### 4.1 GENERAL This section outlines the various activities associated with maintenance of Saturn engines, components, and GSE. The maintenance activities outlined are the baseline for maintenance tasks and functions during the various phases of engine and GSE operation. Levels of maintenance are described and capabilities for performing maintenance are identified, to make sure that engines, spare components, and GSE retain their quality and reliability. References are made to technical manuals for definitive maintenance requirements and to appendix A for authorized engine repair at KSC. ## 4.2 ENGINE MAINTENANCE During the field site operations flow of Saturn engines, activities are performed to fulfill engine maintenance and servicing support requirements. These activities are classified as scheduled, nonscheduled, and repair (figure 4-1). Scheduled activities for uninstalled and installed engines support routine events in engine/stage/vehicle operations such as those identified in section III, Field Site Operations. The activities include inspection, electrical testing, leak and functional testing, storage, servicing, and handling. Scheduled engine activities and their associated requirements, limits, and constraints are identified in the following engine technical manuals. - a. R-3896-11, F-1 Rocket Engine Operating Instructions - b. R-3620-11, H-1 Rocket Engine Operating Instructions - c. R-3825-1B, J-2 Rocket Engine Operating Instructions Figure 4-1. Engine Maintenance Activities Nonscheduled activities are performed when nonscheduled events occur during the routine flow of an engine, stage, or vehicle. Events that require nonscheduled activity occur at random and include removing engines from storage, shipping uninstalled engines, recycling the launch countdown, and rescheduling the launch countdown. The nonscheduled engine activities include inspection, electrical testing, leak and functional testing, uninstalled engine shipment preparation, servicing, and handling. To quickly return the engine, stage, or vehicle to its operations flow when a nonscheduled event occurs, nonscheduled activities have been preplanned. Their limits, constraints, and procedures are included in the manuals listed above. Repair is begun when scheduled or nonscheduled activities reveal an unsatisfactory engine condition. Following initial failure analysis and fault isolation, a course of corrective action is determined and authorizing documentation is prepared. Repair may also be initiated as a result of an EFIR inspection that is made when an unsatisfactory condition is suspected. The repair requirements and authority for this repair are in the EFIR. Depending on the position of the engine in the operations flow and the corrective action selected, repairs are made at KSC on the vehicle or off the vehicle. Figure 4-2 identifies the repair activities for each maintenance level. Paragraphs 4.3 through 4.5 describe the repair activities and serve as a guide for planning. # 4.3 <u>ENGINE FIELD SITE REPAIR</u> Engine field site repair consists of activities that can be done within the personnel, equipment, and facility capabilities, without affecting engine calibration and alinement and without degradation of support hardware. Figure 4-2. Engine Repair Activities All field maintenance activities are performed and controlled by NASA/Rocketdyne approved maintenance procedures in the following engine technical manuals, and in EFIRS: - a. R-3896-3, F-1 Rocket Engine Maintenance and Repair - b. R-3896-6, F-1 Thermal Insulation Installation and Repair - c. R-3620-3, H-1 Rocket Engine Maintenance and Repair - d. R-3825-3, J-2 Rocket Engine Maintenance and Repair Field maintenance requirements vary with hardware design and reliability factors. Support equipment, documentation, facilities, and spare hardware requirements are continuously reviewed and analyzed to determine field maintenance support capabilities and requirements. KSC is the only field location authorized to remove and replace or repair engine hardware. The authorized level of repair is presented in appendix A. Although some repairs can be made in place, engine repair is primarily removing and replacing or removing and reinstalling components or parts. Certain components and parts are "matched" during engine acceptance firing tests, and their replacement could adversely affect engine performance. Restrictions are imposed upon replacing these items without performing another acceptance firing test. The affects of component replacement are in the engine operating instructions manual. #### 4.3.1 SPECIALIZED ENGINE REPAIR Specialized engine repair consists of repair at field sites where services of personnel with certain skills are not normally available. These personnel, equipped with approved procedures, tooling, and/or equipment are sent from Canoga Park to the field sites as required to perform the repair. In addition to supporting the
field sites, specialized personnel are also used to repair GFP engines and hardware returned to Canoga Park for factory repair, modification, and/or overhaul. ### 4.3.2 LAUNCH-CRITICAL ENGINE REPAIR Engine repair after the vehicle is moved to the launch site can impact the launch schedule. Engine repair tasks that become necessary during the performance of scheduled launch countdown activities are considered launch-critical. Launch-critical spares are in table 4-1. Launch-critical spares are stocked at the KSC warehouse except for ordnance which is stored by the service contractor. To be identified as a launch-critical spare, an item must meet the following criteria: (1) its satisfactory operation is mandatory for launch/mission; (2) it can be replaced on-the-vehicle by site personnel using equipment available at the site; and (3) once the launch countdown has started, the failed part can be identified, replaced, and verified in the system within 12 hours. Table 4-1. Launch Critical Spares | Spare Component Engine | | |---|-----| | Mainstage/Thrust OK Pressure Switch F-1, H-1, | J-2 | | Hypergol Cartridge F-1 | | | Gas Generator Igniter F-1 | | | Turbine Exhaust Igniter F-1 | | | Hypergol Igniter Monitor Switch H-1 | | ## 4.3.3 ENGINE REVERIFICATION TESTING Engine systems that are violated for scheduled or nonscheduled maintenance operations, including EFIRs and modifications, are tested to verify the engine systems integrity. To prevent redundant testing, engine systems that are violated during repair or modification activities are reverified during scheduled test activities. If reverification requirements are outside the scope of scheduled testing, or if delay in testing will delay vehicle schedule, reverification tests are part of the nonscheduled repair activities. Requirements for reverification tests following modification are in the modification instructions. Requirements for reverification testing following repair are in the engine maintenance and repair manuals R-3896-3, R-3620-3, and R-3825-3. Instructions to be used after repair or modification are in the engine operating instructions manuals R-3896-11, R-3620-11, and R-3825-1B. Stage contractor procedures are used for scheduled test activities. #### 4.3.4 ENGINE MAINTENANCE RECORD All maintenance activities on the Saturn engines after delivery to NASA are initiated and controlled by approved Rocketdyne and NASA documentation (section VI, Support Documentation). Various documentation, including the Rocketdyne FORR, is used to record and provide a history of all maintenance on the engines, during the factory-to-launch operations phase. However, the official NASA record of all engine maintenance that affects the engine's structure, operation, or configuration is the Engine Log Book. The log book is delivered with each engine and is maintained through vehicle launch operations. ### 4.3.5 ENGINE CONFIGURATION CONTROL A configuration status accounting system is used to report engine hardware configuration. Configuration Identification & Status Reports R-5857 (F-1), R-7392 (H-1), and R-5788 (J-2) are updated as required. These reports identify and describe the approved ECP configuration, effectivity, kit delivery schedule, and supporting data. A compilation of data extracted from FORRs, approved ECPs, and other Rocketdyne, stage contractor and NASA data, is used to prepare the reports. #### 4.4 COMPONENT MAINTENANCE Engine field site repair is limited to KSC and is supported by component repair activities at KSC and Canoga Park and by hardware spares stocked at KSC. Paragraphs 4.4.2 through 4.4.5 describe component repair and maintenance activities. ### 4. 4. 1 (Deleted) ### 4.4.2 COMPONENT REPAIR - KSC Limited in-place engine component repair or replacement is performed at KSC. The repair capability authorized at KSC is noted, by component, in appendix A. This capability is augmented, as necessary, by specialized personnel and equipment. The limits, requirements, and procedures for component repair as specified in appendix A are in the engine maintenance and repair manuals R-3896-3, R-3620-3, and R-3825-3. Components that require major disassembly are dispositioned at KSC or are returned to Canoga Park for disposition. # 4.4.3 through 4.4.4 (Deleted) #### 4.4.5 COMPONENT TESTING Capability for limited engine component testing is provided at KSC. Component test requirements and procedures are in the engine maintenance and repair manuals R-3896-3, R-3620-3, and R-3825-3. Components requiring calibration and analytical testing beyond the capability of the KSC test equipment are returned to Canoga Park. T-tooling required to test the components is stored at KSC and is returned to Canoga Park with the component requiring retest. Figure 4-3. Canoga Park Component Flow ### 4. 4. 5. 1 PERIODIC RETEST OF ENGINE COMPONENT SPARES Periodic retest requirements have been established for spare components that are subject to time-oriented failure modes or have significant failure modes. These components (listed in the engine technical manuals) must be functionally retested within a specified time-period (six months or 12 months) before installation. They are retested in accordance with instructions in the engine maintenance and repair manuals. Retest of certain components requires capabilities available at Canoga Park. 4.4.5.2 PREINSTALLATION RETEST OF ENGINE COMPONENT SPARES Preinstallation retesting is required for some spare components to ensure a failure does not exist that could have developed since a fixed interval checkout was performed. These components (listed in the engine technical manuals) must be retested before installation. The testing capability is available at KSC and Canoga Park. ### 4.5 HANDLING AND DISPOSITIONING FAILED HARDWARE In accordance with the maintenance concept, Rocketdyne and NASA have established a system for handling and dispositioning failed GFP hardware. The system provides the authority and documentation that enables Rocketdyne personnel to analyze and handle failed GFP hardware. #### 4.5.1 UCR REPORTING UCRs are initiated within 24 hours when: (1) an engine component malfunctions or does not perform according to the pertinent Rocketdyne operational specification during hot fire or after once having demonstrated satisfactory performance as a component; (2) a condition causes premature cutoff or a hazard to equipment or personnel; (3) a component is removed from an engine because of a suspected malfunction; (4) is required by Rocketdyne specification or other engineering documentation; (5) a human error occurs or an authorized Rocketdyne procedure is in error, ambiguous, or contains an omission, either of which would permit any of the above conditions to develop. When available, the stage contractor failure report is entered on the UCR. A copy of the UCR is given to NASA at the field site. ### UCRs are not written to report: - a. That an operation was performed and no unsatisfactory condition was noted. - b. Obvious misuse, mishandling, superseded configuration, or degradation beyond specified life requirements. - c. That a part was replaced or modified in accordance with a Modification Instruction or EFIR and no discrepancies were noted. - d. Replacement or repair of a part specifically required to be serviced as scheduled maintenance in accordance with official Logistics procedures, and which exhibits no unusual defects. - e. A condition where the component performs to the Rocketdyne specification but does not satisfy a requirement of a non-Rocketdyne specification. - f. Cosmetic deficiencies. - g. Instrumentation malfunctions that do not affect engine operation. - h. Minor malfunctions in ground support equipment or T-tool except where the malfunction results in a hazard to personnel or engine. ## 4.5.2 FIELD SITE COMPONENT FAILURES When an engine component fails, it is removed (per NASA approval) by Field Site Operations personnel and returned to the GFP Warehouse, and a replacement part is issued. A UCR is prepared listing a brief description of the cause of failure and the apparent damage. When a component requires repair or failure analysis, a recommendation for hardware disposition is prepared on the back side of the hard copy of the UCR recommending the component be held for local repair or returned to Canoga Park for further disposition. The resident NASA Engine Project Office Representative or his representative at the field site reviews the Rocketdyne recommendation, determines the course of action, and signs the UCR, authorizing Field Site Operations personnel to proceed with the disposition of the component. When a component is to be returned to Rocketdyne, the UCR hard copy is attached to the component. If NASA or stage contractor procedures require that the hard copy of their discrepancy report be attached (to clear the Material Review Board and GFP Stores), both hard copies are attached to the component. Field Site Operations personnel are responsible for ensuring that the UCR hard copy and the Failure Analysis Rush Tag (if required) are attached to the component before it is returned to Canoga Park. (Conditions defined as "Critical and Major Failures" require that a Failure Analysis Rush Tag be attached to the part before it is returned to Canoga Park.) Copies of the UCR are forwarded to the resident NASA Engine Project Offices at the field site. #### 4.5.3 FIELD CORRECTIONS When UCRs are written against hardware unsatisfactory conditions and the discrepant hardware is corrected at the field site, Rocketdyne Field Site Operations personnel prepare a Failure Analysis Report and forward copies to appropriate Rocketdyne offices. #### 4.5.4 FAILURE ANALYSIS GFP hardware returned to Canoga Park by UCR action is assigned by Reliability Projects for analysis. A failure analysis plan of action is prepared for each failure analysis. All critical and major failures are assigned for
analysis, however, a complete analysis may not be required when the failure mode is known through examination of previously failed hardware. Minor failures are not assigned for analysis unless the failed condition is new, unusual, etc, or an analysis is requested by NASA. After failure analysis, the hardware and the hard copy of the UCR are returned to the GFP warehouse for further action, along with a record of the environment (testing performed, degree of disassembly, etc) the hardware has been subjected to in failure analysis and a statement regarding the suitability of the hardware for refurbishment, as a flight spare. ### 4.5.5 through 4.5.6 (Deleted) # 4.6 GSE MAINTENANCE Delivered GSE in the custody of Rocketdyne requires various levels of maintenance at periodic intervals. Also, certain special test equipment used for engine and GSE maintenance requires periodic maintenance, calibration, and servicing. Procedures in the engine technical manuals are followed to fulfill these requirements. Rocketdyne field site operations personnel do all maintenance tasks except calibration, proof testing, and proof loading. The stage/support contractor at the field site calibrates GSE in the custody of Rocketdyne. Field Site Operations personnel provide maintenance services on an as-required basis in support of delivered GSE in the custody of the stage contractors. These services assist the stage contractor in maintaining GSE in a serviceable condition and to the latest approved configuration. #### 4.6.1 GSE FIELD REPAIR GSE is repaired at the field site by replacing discrepant part, components, or subassemblies. The field repair level of GSE is outlined in the following technical manuals: - a. R-3896-5, F-1 Rocket Engine Ground Support Equipment Maintenance and Operation - b. R-3620-3, H-1 Rocket Engine Maintenance and Repair - c. R-3825-5, J-2 Rocket Engine Ground Support Equipment Maintenance and Repair ### 4. 6. 2 GSE REPAIR - CANOGA PARK GSE requiring repair that exceeds the repair capability at the field sites may be dispositioned for return to Canoga Park. An analysis of the GSE failure mode is made by Engineering, to determine if a design change is required. A record of repair is retained in the Logistics Stock Record files and the Quality Assurance IDR retention records. #### 4.6.3 CALIBRATION OF GSE Delivered GSE is calibrated on a periodic basis as outlined in the engine technical manuals and Field Quality Assurance Manual. ### 4.6.4 GSE AND SUPPORT EQUIPMENT CLEANNESS GSE and Support Equipment used for engine and component checkout, purging, or flushing is certified clean before use. No item of GSE or support equipment is connected to or used in an engine system or component unless the cleanness of the item meets the intent of the cleanness requirements specified in the MSFC-STD-146. All GSE and support equipment requiring cleaning (hoses, lines, plugs, plates, etc) is cleaned in accordance with the engine technical manuals. #### 4.6.5 GSE CONFIGURATION CONTROL To maintain configuration traceability on GSE modifications and EFIRs, a FORR is prepared for each approved modification or EFIR to be performed on items of GSE requiring configuration control. The FORR contains item and part number and approved ECP/EFIR data necessary to record the information in the Configuration Identification & Status Reports. #### 4.6.6 GSE RECORDS A record of GSE configuration, calibration, and servicing operations is maintained for all engine GSE by Field Operations personnel. # 4.7 SPECIAL TOOLS AND TEST EQUIPMENT Special tools and test equipment (STE) are provided by Rocketdyne to perform component repair, engine checkout, and engine servicing. This equipment is calibrated and serviced on a periodic basis in accordance with Rocketdyne procedures and quality assurance standards. Configuration control for all special tools and test equipment at field sites will be maintained. The modification of special tools and test equipment at field sites will be accomplished through the FORR system and in accordance with the released tool order and drawing. When special tools or test equipment are returned to Canoga Park for modification, the Spares personnel will process the tool and/or test equipment through the hardware servicing system and make sure the hardware is modified and returned to the field site. # 4.8 HANDLING GOVERNMENT PROPERTY - EFL WAREHOUSE Government property consisting of provisioned spares, tooling, STE, GSE, and related program inventory items are received and stored at the EFL warehouse. Engine hardware excess to current program needs is segregated and stored at EFL as residual hardware. If it is determined by NASA that this hardware will be used for production or flight support, the hardware will be inspected at Canoga Park to ensure that all drawings requirements are met. This inspection consists of reviewing the accompanying planning tickets, LOX cleanness integrity, time since last functional test (if applicable) and all other pertinent requirements specified by the drawing. Hardware that cannot be verified is tested and subsequently repaired under the Hardware Servicing Clause of the Contract. Tooling, STE, GSE, and related program inventory items stored at EFL are handled as termination inventory hardware. The removal and processing of termination inventory hardware for use in support of the current program is handled in accordance with direction of the NASA MSFC Contracting Officer. | • | | | | |---|--|--|---| · | ### SECTION V # SUPPORT EQUIPMENT ### 5.1 GENERAL. This section specifies the support equipment retained to support the Saturn resources program and the Apollo Soyuz Test Project. (Refer to appendix C.) Support equipment for F-1 engines (appendix C, table C-1) is located at sites designated in R-5857. Support equipment for H-1 engines (appendix C, table C-2) is located at sites designated in R-7392. Support equipment for J-2 engines (appendix C, table C-3) is located at sites designated in R-5788. | • | | |---|--| | • | #### SECTION VI #### SUPPORT DOCUMENTATION ### 6.1 GENERAL. This section identifies the support documentation used to define, manage, and perform Rocketdyne support of Saturn engines and related support equipment. Figure 6-1 lists the documentation by functional category and illustrates the relationship among categories. The documentation provides a support system with continuity and the capability of disseminating vital program information in a timely and controlled manner. Table 6-1 briefly describes each document and identifies program application, contractual obligation, and approval, distribution, and revision/update requirements. ### 6.2 ENGINE PROGRAM CONTRACT. The engine program contract specifies the services and supplies to be provided by Rocketdyne to support Saturn engines and associated GSE. The Data Requirements List (DRL) and Data Requirement (DR) in the contract specify what items of support documentation are required and briefly describe the minimum contents of the data. In addition, the DR lists the update, printing, and NASA approval requirements. ### 6.3 ROCKETDYNE AND LOGISTICS INTERNAL POLICIES. Internal policies provide the guidelines for effectively managing Rocketdyne operations in the home office and the field. The policies document methods and procedures that provide consistent and effective operations. # 6.4 REQUIREMENTS AND PROCEDURES. All field maintenance performed on Rocketdyne delivered engines and GSE is done in accordance with Rocketdyne approved requirements and procedures. The requirements and procedures are in technical manuals or special instructions. Figure 6-1. Support Documentation ### 6.4.1 TECHNICAL MANUALS. Engine operating requirements are in sections I and II of the Operating Instructions Manuals for each engine system. These manuals represent Rocketdyne's official operating requirements for delivered engines. All changes to engine operating requirements are coordinated and controlled due to the impact they may have on stage contractor operations and flight vehicle mission success. Changes are issued on Operating Instruction Change Notices (OICNs) for H-1 and F-1 engines. These OICNs are processed through the ECP system and receive total coordination and signature approvals from Rocketdyne and NASA. Maintenance tasks performed by Field Site Operations personnel (eg, cleaning, servicing, repair, test, etc) are supported by detailed procedures in maintenance and repair manuals. The manuals provide repair procedures which exceed the level of repair authorized in appendix A. Use of those procedures requires program authorization. Engine checkout procedures present Rocketdyne's recommended method for performing the checkout necessary to satisfy operating requirements. This procedural data is available to the stage contractors to develop their engine-oriented stage procedures. Normal updating of procedural data to meet changing program needs is done by accumulating affected data into scheduled manual changes. Manual Data Supplements or non-ECP-controlled OICNs are issued for urgent data changes. Supplements and OICNs are incorporated into the manuals during subsequent manual changes. #### 6.4.2 SPECIAL INSTRUCTIONS. Special instructions (Modification Instructions and Engine Field Inspection Requests) are issued to present the technical requirements to be followed when performing special tasks of a nonroutine, nonrepetitive nature. These documents have a specific engine, GSE, part, or component effectivity. After the instructions are complied with on all the affected items, the instructions become inactive and require revision to reinstate. ### 6.5 WORK CONTROL DOCUMENTATION. Work control documentation authorizes and records task accomplishment, monitors and controls the Spares
Management program, and provides official individual field records of engines, components, and GSE status. Documentation that is peculiar to the day-to-day internal operations of individual functional units has not been listed. At KSC, in addition to the Rocketdyne work control documentation, Joint Operating Agreements between Rocketdyne and the S-II and S-IVB stage contractors are prepared to provide technical instructions, controls, and guidelines for Rocketdyne field site operations. #### 6.5.1 TASK AUTHORIZATION AND TRACEABILITY. Task authorization documentation provides the authority to start and complete a task. These documents consist of Program Directives and Program Authorizations (Rocketdyne internal documents that provide program authority) and the FORR (a field document that indicates NASA's approval for Rocketdyne to proceed with a specific task). The FORR is the most important item of support documentation in the daily routine of field operations. The FORR authorizes, documents, and records task completion for every maintenance task Rocketdyne personnel perform on engines, components, and GSE in the field. Details for the use of the FORR are in the Logistics Operating Manual (LOM), however, a brief description of the FORR system has been included in this plan to describe its primary use. 6-4 When a task is to be performed by Rocketdyne personnel, the FORR system is implemented by Field Operations as follows: (See figure 6-2.) - a. The task requirements document (Modification Instruction, EFIR, UCR, etc) is obtained. All documents referenced by the task requirements document are also obtained. The FORR Form 612-D-15 or subsequent stage contractor documentation is then presented to NASA for "go-ahead" approval signature. - b. After approval, the task is performed by Rocketdyne personnel in accordance with the quality assurance requirements in the task requirements document. A Field Inspection Discrepancy and Correction Record (FIDCR) in the FORR work package is used to record discrepancies, deviations, or deficiencies noted during performance of the task. - c. As the task progresses, the required Rocketdyne and NASA signatures are obtained. If the task cannot be completed at this time, eg, additional testing is required at a later date or different location, only the completed portion of the FORR is signed and the FORR is placed in a suspense file. - d. When the task is completed, the Certificate of Completion signatures are obtained and the FORR work package distributed and filed in accordance with the LOM. - e. The completed FORR work package provides records for traceability of all tasks performed by Rocketdyne on engines, components, and GSE. ### 6.5.2 CHANGES TO ENGINE OPERATING REQUIREMENTS. All changes to the engine operating requirements in the F-1 and H-1 Operation Instructions manuals are initiated and approved through the ECP/POICN system. Changes to J-2 engine operating requirements are approved by Rocketdyne Saturn Program Configuration Control Board (PCCB). The PCCB either reviews and approves changes to the basic source document Figure 6-2. FORR System (drawings, specifications, etc) or reviews the individual manual changes directly. In addition, changes to J-2 engine operating requirements that may cause stage impact are informally presented to the stage contractor representative for consideration. #### 6.5.3 SPARES. Spares documentation includes the reports, manuals, and forms used to procure, ship, disposition, and monitor spares. The documentation provides a formal system for conveying spares information between NASA and the Rocketdyne home office and field sites, and includes IPBs, the LOTSI report, RAPS, RSPLs, RFDs, and Logistics Hardware Releases. # 6.5.4 ENGINE AND GSE HISTORICAL RECORDS. Engine Log Books and data transmittal sheets, component test records (CTR), and GSE maintenance records provide authoritive documents for recording significant events, past performance values, operational life data, and servicing/maintenance status of engines, components, and GSE. # 6.6 DISCREPANCY REPORTING. Documentation used to report discrepancies includes the UCR, FAR, FIDCR, PCS and FIR (Request). These documents describe suspected or identifiable problems and are used to support the action necessary to resolve the problem and make adjustments to prevent recurrence of the problem. # 6.7 ENGINEERING DOCUMENTATION. Engineering documentation is the primary source data for developing requirements and procedures. It provides design features, operating criteria, and a system for developing and controlling design changes. Engineering documentation is thoroughly analyzed and adapted to field application during the development of support documentation and continuously monitored for changes that require revision/change to the support documentation. Figure 6-3 shows an example of how the approval and issuance of a hardware ECP can impact the support documentation system. Figure 6-3. Support Documentation Response to Hardware Changes ### 6.8 PROGRAM STATUS AND INFORMATION. Information describing the engine and the program is provided through formal (contractual) and informal status reports and general program information documents. #### 6.8.1 FORMAL STATUS REPORTS. Formal (contractual) status reports provide the status of delivered engines, support hardware, and hardware discrepancies. These reports include the Configuration Identification & Status Report and UCR/FAR Saturn Engine Status Report. The data in the reports is monitored, revised, and distributed on a schedule dictated by contract. ### 6.8.2 INFORMAL STATUS REPORTS. Rocketdyne Logistics internal policies dictate that a continual exchange of home office/site activity and program information be maintained to provide Rocketdyne and NASA with current overall program status. This is done by preparing, approving, and issuing home office and site activity reports. #### 6.8.3 GENERAL INFORMATION. General information documentation provides a formal system for distributing data that describes engine design and operations characteristics and tentative program schedules. This documentation consists of the data manuals, training data, and Logistics Information Bulletins. Table 6-1. Support Documentation Summary (Sheet 1 of 8) | | | | | rogra | | | NASA
Approv | | l . | Formal
stributi | | | late
uency | |----------|---|---------------------|-----|-------|------|------------------|---------------------------------|-----|------|--------------------|-------------|------------|---------------| | Item No. | Purpose | Report/
Form No. | H-1 | F-1 | J- 2 | Contract
Reqt | Resident
Repre-
sentative | ЕČР | Rkdn | NASA | Stg
Cont | As
Reqd | Other | | INT | ERNAL POLICIES | | - | | | | | | | | | | | | 1. | ROCKETOYNE OPERATING POLICIES AND PROCEDURES (ROP) | (None) | x | х | x | | | | х | | | х | | | | Provide the administrative and operating policies and procedures applicable to Rocketdyne internal requirements. | | | | | | | | | | | | : | | 2. | LOGISTICS OPERATING MANUAL (LOM) | (None) | X | x | x | | | | х | | | х | | | | Define the policies and procedures that govern Logistics personnel in day—to—day activities. Instructions are provided for guidance in the administration of personnel services at Canoga Park and field sites. Applicable Rocketdyne Operating Procedures are expanded to provide the needed degree of detail for Logistics use. The LOM must be used for specific instructions in such areas as hiring, transfer, and termination of field personnel; provisioning, shipping, handling, and storage of hardware; field site activation and deactivation; and field task documentation through the Field Operation Requirement and Record (FORR) system. | | | | | | | | | | | | | | 3. | FIELD QUALITY ASSURANCE MANUAL (FQAM) | 578-D-5 | х | X | x | | | | X | | ŀ | X | | | | Provide an authoritative document for defining the procedural requirements of the Field Operations Quality Program and implementing the basic elements of the Rocketdyne Quality Program Plan, R-6158-4. | | | | | | | | | | | | | | 4. | QUALITY ASSURANCE INSTRUCTIONS (QAI) | (Corresponds | х | x | x | | | | x | | | X | | | | Supplement the FQAM with procedural instructions for specific requirements applicable to a particular assignment, engine program, etc. | procedure
number | | | | | | | | | | | | | 5. | FIELD QUALITY OPERATING INSTRUCTIONS (FQ0I) | (Corresponds | х | X | x | | | - | x | | | x | | | | Supplement the FQAM with the necessary detail Quality Assurance operations peculiar to each site, FQOIs are prepared, signed, and issued at the field sites. | procedure
number | | | | | | | | | | | | | ROC | CKET ENGINE MAINTENANCE AND SUPPORT PLAN FOR F-1, H-1, DJ-2 ENGINES | R-8842 | x | x | X. | x | x | | x | x | x | х | | | | Define Rocketdyne's support functions and provide maintenance and support planning information. | Table 6-1. Support Documentation Summary (Sheet 2 of 8) | | Table 0-1. Support Docum | 1 | г— | | | 1 | , | | · · · · · · | | | , | | |------
--|----------------------|----------|----------------|--|----------|--|------------|-------------|-------------------|--------|--|---------------| | | | | | rogra
olica | | | NASA
Approv | | 1 | Formal
tributi | | Upd
Freq | late
uency | | No. | | | <u> </u> | Ī | | 1 | | T | | | | | <u>-</u> - | | Item | | Report/ | | | | Contract | Resident
Repre- | By
ECP | | | Stg | As | | | ± | Purpose | Form No. | H-1 | F-1 | J-2 | | sentative | | Rkdn | NASA | | | Other | | REC | QUIREMENTS AND PROCEDURES | | | | | | | | | | | | | | 1. | ROCKET ENGINE OPERATING INSTRUCTIONS MANUAL | R-3620-11 | х | | | x | X
(SectIII) | X
(Sect | x | x | X | х | | | | Provide Rocketdyne/NASA authorized field operating requirements for flight engines during a complete operational flow. Specific and general engine requirements, including acceptability criteria and limits, special constraints, and safety precautions are in sections I | R-3896-11 | | х | | x | X
(SectIII) | I&II) | х | х | х | х | | | | and II. Rocketdyne's recommended procedures for fulfilling the requirements are in section III. | R-3825-1B | | | X | Х | (All Sect) | ′ | Х | х | Х | х | | | 2. | OPERATING INSTRUCTION CHANGE NOTICES (OICN) | (Numbered consecu- | Χ. | X | | X | | х | х | X | X | х | | | | Provide a method for issuing urgent Rocketdyne/NASA authorized changes to operating requirements contained in the Operating Instructions Manuals for F-1 and H-1 programs. | tively by program) | | | | | | | | | | | | | 3. | ROCKET ENGINE MAINTENANCE AND REPAIR MANUAL | R-3620-3
R-3896-3 | X | x | | X
X | X
X | i. | X
X | X
X | X
X | X
X | | | | Provide Rocketdyne authorized maintenance and repair requirements and procedures applicable to the specific engine and its components. (For H-1, the manual also contains GSE maintenance and repair requirements and procedures.) | R-3825-3 | | | X | X | X | | X | Х | х | X | | | A. | GSE MAINTENANCE AND REPAIR/OPERATION MANUAL | R-3896-5
R-3825-5 | | x | x | X
X | X
X | | X
X | X
X | X
X | X
X | | | | Provide Rocketdyne authorized maintenance and repair requirements and procedures, and parts listings for Rocketdyne supplied GSE applicable to the specific engine program. (Requirements and procedures for H-l GSE is in R-3620-3.) | | | | | | | | | | | | | | 5. | F-1 ROCKET ENGINE THERMAL INSULATION INSTALLATION AND REPAIR | R-3896-6 | | x | | х | x | Į | х | х | x | x | | | | Provide Rocketdyne authorized maintenance and repair requirements and procedures for F-1 engine thermal insulation. (Requirements and procedures for H-1 and J-2 thermal insulation are in R-3620-3 and R-3825-3, respectively.) | | | | | | | | | | | | | | 6. | F-1 ROCKET ENGINE TRANSPORTATION MANUAL | R-3896-9 | | х | | | | | х | х | х | By Log | | | | Provide Rocketdyne authorized requirements and procedures for preparation and shipment of F-1 engines, nozzle extensions, thermal insulation and loose equipment. (Requirements and procedures for transporting H-1 and J-2 engines are in R-3620-3 and R-3825-3, respectively.) | | | | | | | | | | | | | | 7. | STANDARD MAINTENANCE AND REPAIR MANUAL FOR LIQUID ROCKET ENGINES AND ASSOCIATED SUPPORT EQUIPMENT | R-8262 | х | х | х | | | | х | | | х | | | | Provide a central source of Rocketdyne authorized general maintenance and repair information and fundamental reference material for liquid | | | | | | | | | | | | | Program Application NASA Approval Update Frequency Formal Distribution | 1 | ا ئ | | | _ | | 1 | 1 | T | | | | | | | | |------------|-----|--|-----------------------|----------|-----|-----|----------|-----------|-----|------|------|-----|------|-------|---| | 1 | No | | | | | l | | Resident | Βv | | | | | | | | 1 | em | | Report / | | 1 | | Contract | Repre- | EĆP | | | Stg | As | | | | ļ | Ite | Purpose | Form No. | H-1 | F-1 | J-2 | Reqt | sentative | CCN | Rkdn | NASA | | Reqd | Other | | | | 8. | MANUAL DATA SUPPLEMENTS | (Numbered | X | X | X | х | Х | - | X | Х | X | х | | | | | | The state of s | consecu-
tively by | | | | | | | | | | | | | | | | Provide a rapid method for issuing urgent authorized changes or additi-
ons to technical manuals (except for Operating Instructions Manuals | manual.ex: | | | | | | | | ļ | | | - | | | | | on the F-1 and H-1 programs.) | R-3620-3-1) | | | | | | | | | | | | | | | 9. | MODIFICATION INSTRUCTIONS | R-1591- | x | Ì | | x | | X | x | X | | X | | | | | | , | (ECP No.) | | | | | | ' | _ | _ | | | | | | | | Provide Rocketdyne authorized instructions for making ECP-approved changes to delivered hardware. | R-5266-
(ECP No.) | | X | | X | | X | X | X | | Х | | | | - 1 | | changes to delivered hardware. | R-5436- | | | x | х | | X | x | x | | х | | | | | | | (ECP No.) | | l · | | | | | · | | | ļ | | | | l | 10. | ENGINE FIELD INSPECTION REQUESTS (EFIR) | (Numbered | X | х | x | х | х | | x | X | | х | | | | | | | consecu- | | 1 | | 1 | | | , | | | | | | | - } | | Provide Rocketdyne authorized instructions for performing nonroutine, nonrepetitive field inspections, or work of non-ECP nature on | tively by program.ex: | | | | | | | | | | | | | | 1 | | delivered hardware. | H1-1) | | į | | | | | | | | | | | | ا ھ | 11. | SAFETY REQUIREMENTS AND GUIDELINES | | x | x | x | | | | | | | 1 | | | | <u>'</u> _ | | • | | | | | | | | | | | | | į | | ೨ | | Provide guidance and direction necessary to conduct Rocketdyne field operations in a safe manner. Specific precautions and warnings | | | | | | | | | | | 1 | | ŀ | | | | relative to performing maintenance and operating procedures are | | | |] | | | | | | | | | l | | | | appropriately located within the requirement/procedural documentation. | | | | | | | | | | | | | į | | | | General policies, responsibilities, and guidelines are in Rocketdyne, stage contractor, and NASA generated documentation, eg, Joint | | | | 1 | | | | | | } | | | l | | Ì | | Operating Agreement, site operating directives, etc. Government | | | | | | | | | | | | | ĺ | | | | documentation (Military, Federal, and Civil) is also referenced for | | | | | | | | Ì | | | | | ı | | | | specific safety requirements applicable to the aerospace industry in general. | | | | | | | | | | - | | | ĺ | | | | Ü | | • | } | | | | | | | | | | ĺ | | | wo | RK CONTROL DOCUMENTATION | | | | | | | | | | | | | | | | | | Form 605- | x | x | x | | | | | | İ | x | | | | | 1. | PROGRAM DIRECTIVE (PD) | Y-16/17 | ^ | ^ | ^ | | | | | | | * | | | | | 1 | An internal document issued by Program Control to provide authority | | 1 | | | | | | | ļ | | | } | | | | | and direction to the Subdivision of Works Manager for completion of the work specified in the directive. | | | | | | | | | | Ì | | | | | | _ | * | Form 610-C- | . | x | x | | | | | | | x | | | | | 2. | PROGRAM AUTHORIZATION (PA) | 195 or | ^ | ^ | ^ | | | | | | | ~ | | | | | | An internal document issued by the Subdivision of Works Manager to | Form 639-B | | | | | | | 1 | | | | | | | | | provide authority and direction to the functional (doing) organization for completion of the work specified in the authorization. | | | 1 | 1 | | | } | | | | | | ١ | | | 1 | | | | .[| | | | | | | | | | | | | 1 | | l | 1 | 1 | 1 | 1 | ł | l | 1 | i | 1 | i | 1 | Ĺ | -12 Table 6-1. Support Documentation Summary (Sheet 4 of 8) | _ | | | | | - | | | | | | | | | |----------
--|----------------------------------|-----|------|-------------|-------------|------------------------|-----------|-------------|-------------------|-------------|--------------|-------| | Ì | | | | ogra | | | NASA
Approv | | - | Formal
tributi | | Upd
Frequ | | | g | | | | | <u> </u> | | | | | | | i | | | Item No. | | Report/ | | | | Contract | Resident
Repre- | By
ECP | | | Stg | As | | | | <u> </u> | Form No. | H-1 | | | Req't | sentative | | | NASA | Cont | | Other | | 3 | Provide a system to plan, implement, and document quality approval, and | Forms:
612-D-15 &
612-D-16 | X | X | X | | (NASA Man
ment at s | | Х | | | X | | | | provide evidence of completion for tasks performed in the field by Recketdyne personnel. The FORR is prepared by Field Engineering to detail the requirements of a specific engine/GSE/component task. When approved by NASA, the FORR is authority for Rocketdyne to perform the work specified on the FORR. When the task is completed and approved on the FORR, the FORR constitutes a Certificate of Completion. | | | | | | | | | | | | | | 4 | . ENGINEERING CHANGE PROPOSAL/PROPOSED OPERATING INSTRUCTION CHANGE NOTICE (ECP/POICN) | (Numbered | x | X | | x | | x | x | x | x | x | | | | Provide a positive system for obtaining Rocketdyne Engineering and NASA approval of proposed changes to the requirements contained in section I and II of the Operating Instructions Manuals. The POICN becomes an attachment to an ECP and is processed through the formal ECP channels. Upon approval the POICN is issued as an OICN for inclusion in the Operating Instructions Manual. | tively by program) | | | | | | | | | | | | | 5 | ILLUSTRATED PARTS BREAKDOWN MANUAL (IPB) Provide identification and interrelationship of engine parts, aid in the requisition of replacement parts, and provide recommended repair/ | R-3620-4
R-3896-4
R-3825-4 | x | X | x | X
X
X | X
X
X | | X
X
X | X
X
X | X
X
X | X
X
X | | | | recoverability codes. LIST OF TIME SENSITIVE ITEMS (LOTSI) | R-8720 | х | x | x | | | | х | | | х | | | | To identify time-sensitive (limited life) items containing synthetic rubber, items subject to a preinstallation or periodic retest, service life based on cycles, seconds of operation or starts, periodic servicing, ordnance service life, and storage and usability requirements for compounds. | | | | | | | | | | | | | | | ROCKETDYNE AUTOMATED PACKAGING SYSTEM (RAPS) LIST | (None) | x | х | x | x | | | x | | | x | | | | Identify the elements necessary to prepare a component or part for shipment or storage. | Table 6-1. Support Documentation Summary (Sheet 5 of 8) | | | | | ogra | | | NASA
Approv | | | Formal
tributi | 1 | Upd
Freq | ate
uency | |----------|---|----------------------|-----|------|-----|----------|---------------------------------|------------------|------|-----------------------|-------------|-------------|----------------------| | Item No. | Purpose | Report/
Form No. | H-1 | F-1 | J-2 | Contract | Resident
Repre-
sentative | By
ECP
CCN | Rkdn | NASA | Stg
Cont | As
Reqd | Other | | 8 | RECOMMENDED SUPPORT PARTS LIST (RSPL) | (None) | x | X | X | х | X | | X | X | | X | | | | Provide a list of recommended hardware necessary to support the engine programs. The list is developed by Rocketdyne Spares Management based on an analysis of maintenance requirements, site capabilities, and stage scheduling, and is submitted to NASA for approval. Upon approval, NASA issues a Supplemental Agreement, and procurement procedures are initiated. | | | | | | | | | | | | | | 9 | REQUEST FOR DISPOSITION (RFD) | Form | X | x | x | x | x | | x | x | | x | | | | Provide NASA with Rocketdyne's recommendation and description of work to be performed on an item of hardware for a specific situation. The form is prepared by Spares Management. Upon approval by NASA, Spares Management initiates the effort necessary to comply with the disposition. | 55-0016 | | | | | | , | | 1 | | | | | 10 | INSPECTION AND DISPOSITION REPORT (IDR) | Forms | x | х | x | | х | | x | | | x | | | | Decument the condition of a discrepant component/part after
Rocketdyne manufacturing has completed disassembly and inspection. It
defines in detail all discrepancies detected and describes a dispo-
sition for each. | 601-U-2 &
601-U-4 | | | | | | | | | | · | | | 11 | LOGISTICS HARDWARE RELEASE (SHOP RELEASE) | Form
610-F-14 | x | x | x | x | x | | x | x | | x | | | | Authorize Rocketdyne Manufacturing to perform overhaul, repair, and modification tasks, and Purchasing to perform procurement tasks for Logistics. Each release contains specific details relative to the basic task, plus shipping instructions and schedules. | (Listed in R-8735) | | | | · | | | | | | | | | 12 | ENGINE LOG BOOK | (Corresponds | X | x | x | x | | - | | l
ne Cus
ves of | | |
ained
erating | | | Provide official document for recording the operational status, configuration, and transfer records of the engine from delivery to launch. The official log book accompanies the engine. A duplicate log book is maintained by Rocketdyne Field Engineering to provide Rocketdyne with engine status information. | Serial No.) | | | | | | | | g book | | Instr | uctions | | 13 | ENGINE LOG BOOK DATA TRANSMITTAL SHEETS | (Corresponds | x | x | х | | | | х | | x | X | | | | Convey engine status information for inclusion in the Engine Log Book. All Modification Instruction and EFIRs completed by Rocketdyne personnel, plus certain tasks done in accordance with FTVPs, require the completion of this form and subsequent distribution to the custodian of the log book. | to applicable FORR | Table 6-1. Support Documentation Summary (Sheet 6 of 8) | | Table 6-1. Support Documen | tation Su | mm | ary | (5) | neet b oi | (8) | | | | | | | |----------|--|---|----------|------|-----|-------------------|---------------------------------|------|------|-------------------|-------------|-------------|---------------| | | | | | ogra | | | NASA
Approv | | | Formal
tributi | | Upd
Freq | late
uency | | Item No. | Purpose | Report/
Form No. | H-1 | F-1 | J-2 | Contract
Reg't | Resident
Repre-
sentative | ЕČР | Rkdn | NASA | Stg
Cont | As
Read | Other | | 14. | COMPONENT TEST RECORD (CTR) | (None) | X | X | | 1104 0 | DOMELLETYO | 0011 | X | | X | X | Other | | 15. | Provide functional test data on specific serialized engine components which are subject to field maintenance, repair, or periodic functional testing. The CTRs for installed components are kept in the Engine Log Book. CTRs for uninstalled (spare) components must accompany the component whenever it is transferred. | Form
612-D-20 | x | X | X | | | | x | - | X | X | | | DISC | CREPANCY REPORTING DOCUMENTATION | | | | | | | | | | | | | | 1. | UNSATISFACTORY CONDITION REPORT (UCR) To support the Reliability Program Plan, R-7130, the UCR provides a system for reporting unsatisfactory conditions on GFP in the field and at Canoga Park, errors in authorized procedures, and human errors that cause unsatisfactory conditions. (Not all discrepancies are recorded on UCRs; the criteria for determining which type is described in the LOM.) | Forms
610-C-140
or
610-C-156 | х | х | X | | | | х | x | | | | | 2. | PAILURE ANALYSIS REPORT (FAR) (FIELD USE) Provide a record of the analysis of an unsatisfactory condition reported by a UCR. The analysis and record are, in this case, completed by Field Engineering and/or the customer. | Form
609P-2 | x | х | x | | | | X | | | | | | 3. | FIELD INSPECTION DISCREPANCY AND CORRECTION RECORD (FIDCR) The FIDCR is an attachment to the FORR work package. It provides a record of discrepancies noted during performance of the FORR task and the action taken to rectify or disposition them. Only discrepancies directly related to the FORR work package are recorded. (Use of the FIDCR does not negate the requirement for a UCR if the discrepancy satisfies UCR requirements.) | Form
612-D-17 | x | X | X | | | | x | | | x | | | 4. | Provide an authoritative, traceable record of field problems that may have a program impact, create a hazard to hardware or personnel, or require Home Office coordination and resolution. (The FIR may duplicate information that has been reported on a UCR or PCS. Refer to the LOM to determine when each form should be used.) | (Numbered consecutively by program, site, & Yea | <i>x</i> | X | х | | | | X | | | х | | Table 6-1. Support Documentation Summary (Sheet 7 of 8) | | T | Table 0-1. Support Documen
 | Pr | ogra
licat | m | | NASA
Approv | | | ormal
tributi | | Upd
Frequ | | |----------|-----------|--|-----------------------|-----|---------------|---|----------|---------------------------------|------------------|------|------------------|---------------------|---------------|---------------| | Item No. | icali ivo | Pur pọse | Report/
Form No. | H-1 | | | Contract | Resident
Repre-
sentative | By
ECP
CCN | Rkdn | NASA | S tg
Cont | | Other | | | 5. | PUBLICATION CHANGE SUGGESTION (PCS) Provide a standard positive method for reporting apparent or suspected discrepancies in, or suggested improvements to, data produced by Logistics Product Support and Administrative Support Services and provide timely, coordinated authoritative replies. | Form
609K-11 | Х | Х | X | | | | X | | | X | | | - | 1 | GRAM STATUS AND INFORMATION DOCUMENTATION | R-7392 | x | | | x | | | x | x | x | x | | | | | CONFIGURATION IDENTIFICATION & STATUS REPORT | R-5857 | | х | | x | | | x | x | x | х | | | | | List the engines, by serial number, assigned to the program and indicate their allocation and configuration status and identify the current associated technical documentation, kit delivery schedules, modifications, special tasks, and Apollo/Skylab vehicle schedules. Also provides configuration and location information for GSE on the F-1 and J-2 programs. | | | | x | x | | | x | X | X | х | | | | | DATA MANUALS | R-3620-1
R-3620-1A | X | | | X
X | X | | X | X | X | X
(Negot | iation
for | | | | Provide engine design and performance information to the stage engineer and descriptive and operational information to the technician to acquaint him with the construction, configuration, and function of the engine and its components. Also provide the primary source data for training discussions and handout material. | R-3896-1
R-3825-1 | | X | x | X
X | X
X | | XX | XX | XX | upo
X
X | late) | | | 3. | TRAINING DATA | (None) | x | x | x | | | | (A | Requi | red) | X | | | | | Training data, consisting of data available to students and customer (excluding data used to prepare and manage a course of instruction), provides information to familiarize personnel with particular aspects of engine and GSE design and operation. The data is generally considered supplementary to classroom activities. | | | | | | | | | | | | | Table 6-1. Support Documentation Summary (Sheet 8 of 8) | | | | | ogra | | | NASA | | | Formal | | | late | |----------|---|---------------------------------------|-----|------|------|-------------------|---------------------------------|-----|------|---------|-------------|------------|-------| | · | | | App | lica | tion | | Approv | al | Dis | tributi | on | Freq | uency | | Item No. | Purpose | Report/
Form No. | H-1 | F-1 | | Contract
Req't | Resident
Repre-
sentative | ЕĆР | Rkdn | NASA | Stg
Cont | As
Reqd | Other | | 4 | ACTIVITY REPORTS | (None) | x | x | x | | | | x | | | | Wkly | | | Provide an interchange of information between home-office functional elements and field sites. The reports describe changes in program and hardware status that have occurred since the last reporting period, and list accomplishments, problems, and general schedule information. | | | | | | · | | | | | | | | 5. | UCR/FAR SATURN ENGINE STATUS REPORT | (None) | х | X | x | x | х | | x | x | | | Qtly | | | Provide a description and status of all open UCRs and UCRs that have been closed since the last report period. | | | | | | | | | | | | | | 6. | FIELD INFORMATION RECORD (FIR) | (Numbered
consecu- | x | X | x | | | | x | | | x | | | | Provide an authoritative method of recording and transmitting information for-record-purposes-only between the home office and field sites. | tively by program site, and year) | | | | | | | | | | | | | 7- | LOGISTICS INFORMATION BULLETIN (LIB) Disseminate skills-type information on technical subjects and subjects of general interest. LIBs supplement other technical documentation, however, LIBs are not the authority for making changes on any Rocketdyne product and do not supersede any existing field data sources. | LIB-(yr)-
(No.)
Ex:
LIB-71-3 | х | x | X | | | | X | | | х | | #### SECTION VII # SIGNIFICANT TIME REQUIREMENTS ## 7.1 GENERAL. This section identifies and defines the requirements essential to the management of limited-life hardware and materials, and component periodic and preinstallation retest, reinspection or servicing, GSE test equipment and tool calibration, and personnel skills certification. Limited-life hardware and materials includes any engine, assembly, subassembly, component, part, kit, loose equipment, material such as synthetic rubber, ordnance, or compounds that have a service life sensitive to operational seconds, cycles, or elapsed time. Periodic and preinstallation retest, reinspection, and servicing requirements for spare engine components are defined in paragraphs 7.11.1 through 7.11.7. Documentation supporting these requirements is listed in table 7-1. # 7. 2 LIMITED-LIFE HARDWARE AND MATERIALS. # 7. 2. 1 SYNTHETIC RUBBER SUBJECT TO AGE CONTROL. Materials subject to age control are made primarily from the Buna-N compounds. Table 7-2 identifies the specifications of the parts and assemblies made of or containing synthetic rubber. Except for those deviations listed in the following paragraph, any part or assembly manufactured to the specifications listed in table 7-2 is subject to age control. GSE, or other equipment not required for prelaunch servicing, fueling, and launch, are not subject to age control. Dielectric materials, composite flat gasket materials, dust seals, and mountings are excluded from age control. Material manufactured from silicone, neoprene, butyl, viton, Teflon TFE, Teflon FEP, Mylar, or KEL-F are not subject to age control. #### Table 7-1. References Contractor Responsibilities for Use With NASA Contracts, Section XI (MSFC-STD-105A and Amendment No. 4) Age Control of Synthetic Rubber, R-3950A Field Quality Assurance Manual, 578-D-5 List of Time-Sensitive Items Report, R-8720 MSFC Component Retest Requirements for Spares Process Specification RA0115-122, Age Control and Marking for Synthetic Rubber Parts, and Assemblies Containing Synthetic Rubber Parts Process Specification RA0116-096, Package Marking for Customer Shipment Rocketdyne Automated Packaging System (RAPS) Report Configuration Identification & Status Reports; R-5857 for F-1, R-7392 for H-1, and R-5788 for J-2 Logistics Operating Manual, Rocketdyne Operating Policies, Section J-515, Component Shelf Life Quality Assurance Manual, Section R-11, Rocketdyne Standards Manual, Technical Manuals; R-3896 series for F-1, R-3620 for H-1, and R-3825 series for J-2 Specification STO116GA00020, O-Ring and Other Rubber Items, Packaging, Packing, and Marking Requirements for Shipment # Table 7-2. Specifications Parts and assemblies made of or containing synthetic rubber conforming to the listed specifications are subject to age control: MIL-P-5315 MIL-P-5510 MIL-P-5516 MIL-R-6855, Class I MIL-R-7362 MIL-P-25732 AMS 7260 AMS 7270 AMS 7271 AMS 7272 AMS 7274 Hoses and hose assemblies conforming to the following specifications are subject to age control: MIL-H-5593 MIL-H-6000 MIL-H-7061 MIL-H-7938 MIL-H-8788 MIL-H-8790 MIL-H-8794 MIL-H-8795 7.2.1.1 SHELF/INSTALLED LIFE FOR SYNTHETIC RUBBER. Synthetic rubber material may be stored for a maximum period of twelve (12) quarters from the time of cure date. Assemblies with time-sensitive synthetic rubber material have a maximum stored/installed life of 40 quarters except for those used in RP-1 hydraulic control systems that are exposed to RP-1 for extended time periods. The maximum acceptable installed life for RP-1 hydraulic control synthetic rubber items is 32 quarters as defined in Engine Operating Instructions Manual R-3896-11. 7.2.1.2 REQUIREMENTS FOR CONTROLLING SYNTHETIC RUBBER ITEMS. Requirements for synthetic rubber to be controlled on NASA Programs are in MSFC Specification titled, "Synthetic Rubber, Age Control of, Standard For" (MSFC-STD-105A); and contractually implemented at Rocketdyne in the document titled, "Contractual Responsibility for Use With NASA Contracts" (R-3950A, section XI). Rocketdyne Operating Policy titled "Component Shelf Life "establishes organizational responsibilities for determining life, package marking, storage, and inspection of limited-life hardware. Rocketdyne internal operations hardware life limit requirements are in Process Specifications entitled, "Age Control and Marking for Synthetic Rubber Goods and Assemblies Containing Synthetic Rubber Parts." Requirements for synthetic rubber control within Logistics are implemented through procedures in the Logistics Operating Manual, Field Quality Assurance Manual, and technical manuals. On F-1 and J-2 engines, the dates of the oldest component on engines installed in flight stages and spare engines are in the Configuration Identification & Status Reports. ## 7. 2. 2 REQUIREMENTS FOR OPERATIONAL LIMITS OF HARDWARE. The engine firing time (seconds), and component cycling time are recorded in the Engine Log Book and maintained continuously. Separate and cumulative times are recorded for firing and cycle time. Operational limits of
hardware are listed in the engine operating manuals (R-3896-11 for F-1, R-3620-11 for H-1, R-3825-1B for J-2), and the actual operations that are life-limited are on data forms in the Engine Log Book that accompanies each engine. Field Operations personnel continually review and monitor these items during engine tests. #### 7.2.3 REQUIREMENTS FOR CONTROLLING COMPOUNDS. Selected compounds are subject to a limited storage period from manufacturing date. If necessary, compounds exceeding their storage life may be tested for usability or recertified and the storage period extended. (Refer to R-3896-3 for F-1, R-3620-3 for H-1, and R-3825-3 for J-2.) Determining usability of compounds before use may also be required even though the item has not exceeded its storage life, if the compound appears unusable. #### 7.2.4 ENGINE ORDNANCE SERVICE LIFE. The service life established for each item of ordnance is controlled in accordance with the engine technical manuals. System Start Sets/Ordnance is procured and delivered to provide maximum storage life in support of launch schedules. Packaging, stock surveillance, and issuance is controlled similarly to other limited-life hardware. #### 7.3 PACKAGING AND PRESERVING. Rocketdyne Operating Policy requires that a tabulation of hardware with life limits be prepared as part of the Rocketdyne Automated Packaging System (RAPS). A component is packaged and preserved in accordance with RAPS. ## 7.4 REPORTS FOR TIME-SENSITIVE ITEMS. #### 7.4.1 ROCKETDYNE AUTOMATED PACKAGING SYSTEM (RAPS) REPORT. The RAPS report is an IBM tab that contains all the data needed to package and preserve parts. Service life expiration data for packaging labels of selected spares is also given. The RAPS report and manufacturing record received with the part enable shipping personnel to prepare, package, preserve, and identify on the Acceptance Label all required information for packaging and shipping GFP items subject to limited life. Age control data on the Acceptance Label denotes assembly date, expiration date, date packaged, and component identification data. Engineering establishes the requirement for synthetic rubber replacement on the drawing or in the specification. Design and Systems Engineering prepares and forwards age control data to Packaging Engineering for inclusion in the RAPS report. ## 7.4.2 LIST OF TIME-SENSITIVE ITEMS (LOTSI) REPORT. The LOTSI report (R-8720) is a summary of limited-life hardware listed in technical manuals, Logistics Maintenance and Support plans, reports, bulletins, and log books. The LOTSI report is used to identify time-sensitive (limited life) items containing synthetic rubber, items subject to operational seconds/cycles, ordnance service life, spares requiring periodic desiccant inspection, and storage life for compounds. It also identifies items that are subject to retest, reinspection, and periodic servicing. The report identifies the part by part number, name, program, basis for start of life cycle, frequency of cycle in quarters or months, and disposition after expiration. The report contains blank columns to record the quantity and location of spares. Update information comes from all Field Engineering and Logistics organizations on a LOTSI Supplemental Data Sheet. The sheet is used to request additions, changes, or deletions to the report. The report is updated as required. ## 7.5 REPORTING LIMITED-LIFE DATA. #### 7.5.1 DOCUMENTING AND REPORTING LIMITED-LIFE DATA. The FORR data package include requirements for verifying and recording information pertaining to the maintenance of Engine Log Books. The Log Book Data Transmittal Sheets in the FORR data package are completed and distributed after tasks for each FORR are completed. Field sites report changes for items subject to age control by a data transmittal sheet titled, "Age Control Log for Component Synthetic Rubber Items." A copy of the data transmittal sheet is attached to the copy of the FORR returned to Services at Canoga Park for inclusion in applicable Configuration Identification & Status Reports. Milestone FORR Inspection Checklists record the oldest component assembly date during receiving and shipment and VAB rollout. Distribution of FORRs to site personnel responsible for maintaining Engine Log Books is in accordance with LOM Instructions titled, 'Field Operation Requirement & Record.' #### 7.5.2 LAUNCH STATUS REPORTING. Rocketdyne/NASA program management at MSFC reviews limitedlife hardware at the same time other engine data is being analyzed for flight. An Engine Certification of Flight Worthiness is prepared to document the results of this review. Final signoff of the certificate is done at KSC when all ECPs, EFIRs, UCRs, tests, and checkouts have been resolved and/or successfully completed, and the engine(s) are considered to be acceptable for flight. Engine documentation is reviewed approximately two weeks before FRR. Items subject to limited-life requirements are assessed and the results are reported by letter and at FRR. ## 7.5.3 DOCUMENTING AND REPORTING WAIVERS AND DEVIATIONS. Limited-life requirements, waived while engines are in storage, require program management approval for the deviation. Waivers and deviations are documented in the Engine Log Books. The Test Specification and Criteria (TSC) document, prepared by the stage contractor, is changed and approved for new component cycle life limits. Rocketdyne, Canoga Park, has the stage contractor implement specification and criteria changes and obtain NASA agreement. A waiver is submitted for changes not incorporated in the TSC document before launch. Waivers and deviations for limited-life requirements that will be exceeded at the time of launch are submitted for consideration at FRR. ## 7.6 CHANGES TO LIMITED-LIFE REQUIREMENTS. The approved limited-life requirements listed in Engine Log Books are changed by an ECP. The RAPS report is changed by a RAPS Supplemental Packaging Data Form from the Engineering Project Office to Packaging Engineering. Technical manual requirements for limited-life hardware are changed by an approved ECP, specification, or drawing change. Retest and servicing requirements are changed by program management direction. The Logistics Operating Manual and the Field Quality Assurance Manual are changed as necessary to provide operational instructions for the control and implementation of the above changes, contract requirement changes, and program management directives. F-1 and J-2 engine Configuration Identification & Status Reports are changed to show the oldest component assembly date when a Log Book Data Transmittal Sheet is received showing a change in the oldest component or part subject to age control. ## 7.7 GSE REQUIREMENTS. #### 7.7.1 GSE HARDWARE EXCLUDED FROM LIMITED-LIFE CONTROL. R-3950A (referenced in paragraph 7.2.1.2) states: "Only those items, components, and assemblies comprising the actual flight vehicle, and the ground service equipment essential to the pre-launch servicing, fueling, and launching, which require age control as determined by Engineering, shall be considered a part of this standard." All Rocketdyne delivered GSE (section V) is not essential to prelaunch servicing, fueling, and launching and age control of synthetic parts is not required. Rocketdyne-delivered GSE is controlled, however, by calibration, proof load, and pressure test requirements in Rocketdyne technical manuals. ## 7.7.2 GSE, TEST EQUIPMENT, AND TOOL CALIBRATION INTERVALS. Rocketdyne Field Quality Assurance personnel maintain and monitor calibration records for all GSE, test equipment, and tools in Rocketdyne custody that require periodic calibration. Periodic calibration requirement instructions are outlined in the technical manuals. These calibration requirements are applicable to Rocketdyne delivered GSE and test equipment in the custody of the stage contractor. Field Operations personnel assist the stage contractor, as required, in complying with the calibration requirements. ## 7.8 through 7.8.2 (Deleted) ## 7. 9 ENGINE REQUIREMENTS. ## 7.9.1 ACCEPTANCE DATA REQUIREMENTS. The Engine Log Book identifies all age-controlled items on the engine and is the official document for recording the operational status. It has individual log sheets for recording and controlling limited-life hardware from acceptance through launch. The log book is part of the acceptance data package and is maintained after delivery by the contractor having custody of the engine. For components containing synthetic rubber, an acceptance label on the package and an age control log sheet are included as part of the acceptance record. The log sheet has the information required by the process specification. Shipping inspection verified that component and packaging identification and markings are in accordance with drawing and packaging specifications. The data entered on the log sheet is transferred to the FORR data package and entered in the Engine Log Book when the item is installed on an engine. When specified by contract, Component Test Record data is sent with components shipped to GFP warehouses. ## 7.9.2 (Deleted) ### 7.9.3 ENGINE AGE CONTROL DATE TAG. A new date tag is attached to the engine whenever replacing a component or part changes the oldest assembly/installation date for the engine. A marking machine is used to impression mark a strip of aluminum with the words ''Oldest Assembly/Installation'' followed by the oldest assembly/installation date. The strip is attached to an accessible mount strut where it is readily visible. #### 7. 9. 4 ENGINE STORAGE REQUIREMENTS. Field Operations personnel identify, before the spare or installed engines are stored, any controlled item on the engine that will expire before the scheduled date for removal from storage or launch. Any deviation to the scheduled replacement date established is reported in accordance with paragraph 7.5.3. ## 7. 10 SPARES REQUIREMENTS. #### 7. 10. 1 PROCURING SPARES.
Limited-life spares are procured to support projected program requirements in accordance with Spares Hardware Provisioning Plans. New configuration spares are procured or spares removed from the inventory are replenished, based on the lead time, item usage, condemnation rates, and the available assets. The maximum-minimum stock levels for limited-life assemblies and components maintained at the field site for limited-life items are established by frequency of use. The maximum-minimum stock levels for O-ring/packing are based on the anticipated random replacement rate and planned servicing of assemblies and components. Limited-life hardware is replaced with hardware of the latest compatible configuration. Spares that have exceeded their service life and are not to the latest compatible configuration are placed in dormant storage unless they are to be overhauled. #### 7.10.2 WAREHOUSING SPARES. 7.10.2.1 STOCK CONTROL RECORDS. All time-sensitive items in the inventory of GFP warehouses, except at dormant storage facilities, are monitored. Separate stock record files are maintained for items subject to a shelf/installed life (synthetic rubber) and for compounds. The records identify the item by name, part number, and serial number when applicable. The records reflect the quantity, cure date, assembly/installation or manufacturing date, and expiration and reorder dates. A file for shelf/installed life items is established for a six-month and a two-year review before expiration date, under the applicable monthly index tab. The six-month review identifies the assemblies, components, parts, etc, for which a reorder is required. The two-year review analyzes assemblies and components with two years of life remaining to determine program requirements. The item may be retained in stock or overhauled to a serviceable spare. The records are set up by expiration date to permit use of the oldest item. 7.10.2.2 EXTENSION OF SERVICE LIFE. Synthetic rubber items used within an engine are periodically evaluated by Rocketdyne and NASA/MSFC to determine if an extension of the service life is possible. The evaluation may be based on previous test data, storage data, hardware disassembly analysis, etc. If the evaluation shows an extension of service life can be made, the contract and the Operating Instruction Manuals are changed to reflect the new requirements. When an extension is approved, the field locations are notified by a FIR from Saturn Operations. The FIR authorizes Spares and Quality Assurance to update records and hardware to show the new expiration date and to prevent removing items from the inventory that are approaching the end of their service life. Control procedures are changed to include the new requirements, and when released, supersede the letter of authorization. 7.10.2.3 ISSUING TIME-SENSITIVE ITEMS. Materials and assemblies, approaching the end of their service life are issued first if enough service life remains to support engine mission objectives. Assemblies, components, and parts subject to age control and issued for use on an engine must not be older than the oldest component on the engine except when launch schedules indicate the hardware will be expended before the installed life of limited-life parts expires, or when directed by NASA/Rocketdyne program management. Items having a limited-cycle life must have enough cycle life remaining to support subsequent testing, checkout, and launch. Limited-life synthetic rubber material with less than four (4) quarters is not shipped from Canoga to field sites unless needed immediately. 7.10.2.4 DISPOSITIONING ITEMS EXCEEDING STORAGE LIMITS. Components and assemblies exceeding the storage life limits established for the item are removed and condition-tagged. Low cost items are condemned locally. Components and assemblies coded unserviceable are condition-tagged and placed in stock at the field site pending disposition. #### 7.10.2.5 (Deleted) ## 7.10.3 SHIPMENT AND TRANSSHIPMENT OF GFP SPARES. Serviceable spares transshipped from site to site are packaged and preserved in accordance with the requirement in the RAPS report and the Field Quality Assurance Manual. Each unit and intermediate container shipped or transshipped bears age control data. Date marking for any of the following categories is applied to the intermediate and unit containers. a. Containers with multiples of identical parts bearing different dates are marked with the earliest date only. - b. Containers with mixed parts, other than kits and sensitized materials, show no date. - c. Kit containers with mixed parts bearing different dates are marked with the earliest date only. - d. When packing two or more identical kits, the age control date shown on each kit container is the earliest dated part in the shipment. Log sheets, Component Test Records, and condition tags accompany parts, as applicable. Reparable limited-life items returned to Canoga Park for failure analysis are packaged and preserved in accordance with RAPS and the Field Quality Assurance Manual. The engine firing, cycling time, and expiration date for age control are entered on the condition tag. (This information is useful in determining to what extent the item must be refurbished.) The DD Form 1149 or MSFC Form 57 shipping document shows age control dates for limited-life items. # 7.11 HARDWARE RETEST, REINSPECTION, AND SERVICING. #### 7.11.1 PERIODIC RETEST. To increase confidence in the reliability of engine systems, certain flight configuration engine replacement components are function-tested periodically. These components are retested to detect any malfunction attributed to extended storage periods and to verify the integrity of the spare within a specified time period before installation on an engine. A list of engine components that require retest before installation was prepared from an engineering evaluation of component failure history. The components and retest periods established by Rocketdyne are outlined in the engine technical manuals. # 7.11.2 PREINSTALLATION RETEST/REINSPECTION. Certain flight configuration engine replacement components listed in the engine technical manuals are considered to have a failure mode that may not be detected by a fixed interval checkout. These components are checked out before installation. Parts are also visually inspected before installation. The inspection verifies that there are no contaminants or damage that will cause system degradation. #### 7.11.3 SERVICING. Lubrication, preservation, and humidity indication checks for certain engine components are required at established intervals. Periodic maintenance of these components is required to prevent engine system degradation and to make sure the engine is maintained in a serviceable condition. # 7.11.4 DOCUMENTING REINSPECTION AND RETEST TASKS. A FORR is prepared in accordance with LOM Instructions for a preinstallation or periodic retest, reinspection, or servicing task. If the FORR is prepared for more than one item it includes the requirements for identifying and recording essential data for subsequent traceability of each spare. Procedures used for visual inspection or testing ensure that system level cleanness is maintained. Repackaging is in accordance with the RAPS. The Log Book Data Transmittal Sheets within the FORR data package is completed and distributed after each FORR is completed for hardware servicing tasks. A Servicable Condition Tag showing next retest due date is prepared and attached to items that are retested and returned to inventory. 7.11.5 DOCUMENTING AND REPORTING WAIVERS AND DEVIATIONS. Suspension of lubrication and preservation requirements while engines are in storage will require program management approval for the deviation. Waivers approved for servicing deviations will be documented in the Engine Log Book. Servicing requirements that will be exceeded at the time of launch are submitted for consideration at the Flight Readiness Review (FRR). ## 7.11.6 WAREHOUSING OF SPARES. 7.11.6.1 STOCK CONTROL RECORDS. Stock control records are maintained for each component in the inventory of GFP warehouse that are subject to a periodic retest. The records identify the component by part number, name, and serial number when applicable. The records also include the date tested and next retest date. The records for components requiring periodic retest and reinspection are reviewed and dispositioned monthly. The component with an expired retest and reinspection date is removed from serviceable stock and recycled for retest and reinspection in accordance with Rocketdyne technical manuals. 7.11.6.2 FIE LD QUALITY ASSURANCE SURVEILLANCE. Field Site Operations Quality Assurance conducts a monthly surveillance on timesensitive hardware to verify that retest/servicing dates are not exceeded. Surveillance of items in storage also includes a reinspection of spares for shelf life packaging desiccant, deterioration, etc. #### 7.11.7 LOG BOOK MAINTENANCE AND REVIEW. Engine Log Book entries are reviewed with each receiving inspection and before shipment or launch to determine the status of time sensitive engine hardware. The official Engine Log Book is maintained by the stage contractor. A duplicate copy of the official log book is maintained by Field Site Operations personnel. ## 7.12 PERSONNEL SKILLS CERTIFICATION. Rocketdyne assigns technical personnel to field sites who are certified to perform specialized tasks necessary to satisfy Rocketdyne and NASA requirements. Personnel certified in the following specialized skills must be re-certified at the following maximum intervals. | a. | Manual Brazing | 6 mo | |----|--------------------------|--------------| | b. | Stylus - Nickel Plating | 6 mo | | c. | Solderer | 6 mo | | d. | Soldering Inspection | 6 mo | | e. | In-place Tube Welding | 6 mo | | f. | Dye-Penetrant Inspection | 12 mo | | g. | Stud Welding | 6 mo | | h. | Resistance Welding | 6 mo | The Field Manager or
Resident Representative at a field site is responsible for the status of certification for personnel under his control. He monitors personnel certification due dates, arranges for personnel retraining and re-certification, and requests additional personnel with special certified skills necessary for specific maintenance tasks. | - | | | | | |---|-----------|--|--|------| | | <i>**</i> | | | 1444 | #### SECTION VIII #### STORAGE #### 8.1 GENERAL. Rocketdyne delivered products that are not correctly conditioned can deteriorate beyond a serviceable condition when exposed to various environmental conditions in storage. Therefore, storage requirements have been established and implemented by NASA and Rocketdyne. Complying with these storage requirements permits the Saturn engines, GSE, spares, and material placed in storage to be maintained within serviceable limits. The requirements for storage preparation and inspection control for Rocketdyne delivered hardware and materials are defined in documents listed in section VI. These storage requirements and all changes resulting from current engineering storage studies (paragraph 8.3.2) are complied with. ## 8.2 STAGE-INSTALLED ENGINE STORAGE. The facility, environment, equipment, and inspection requirements, and the procedures for long-term storage of installed engines are in the documents listed in tables 8-1 and 8-2. Stage-installed engines in long-term storage are inspected at 30-day intervals to make sure corrosion control and the storage environment are maintained in accordance with current technical manual requirements. The engine component synthetic soft-good data in the Engine Log Books is reviewed periodically. Engine components that exceed the synthetic soft-goods limits (section VII) while the stage/engines are in storage will be replaced while the stage is in storage, or after the stage is removed from storage, as scheduled by the stage contractor. F-1 and H-1 engines in storage that have components requiring periodic servicing and preservation are handled in accordance with the current technical manual procedures. Table 8-1. Rocketdyne Storage Requirements Documents | <u>Item</u> | Document No. | <u>Title</u> | |-------------------------------------|--------------------|--| | S-IC Stage/Installed
F-1 Engine | R-3896-11 | F-1 Engine Operating Instructions
Manual | | S-IB Stage/Installed
H-1 Engine | R-3620-11 | H-1 Engine Operating Instructions
Manual | | S-II Stage/Installed
J-2 Engine | R-3825- 1 B | J-2 Engine Operating Instructions
Manual | | S-IVB Stage/Installed
J-2 Engine | R-3825-1B | J-2 Engine Operating Instructions
Manual | | F-1 GSE | R-3896-5 | F-1 Engine GSE Maintenance and Operations Manual | | H-1 GSE | R-3620-3 | H-1 Engine Maintenance and
Repair Manual | | J-2 GSE | R-3825-5 | J-2 Engine GSE Maintenance
and Repair Manual | Table 8-2. NASA/Stage Contractor Storage Requirements Documents | <u>Item</u> | NASA/Contractor | Document No. | Title | |----------------------------|-----------------|---------------|---| | S-IC Stage/
F-1 Engine | MSFC | MSFC-STD-500A | S-IC Stage Storage
Plan for FTC | | S-IC Stage/
F-1 Engine | MSFC | 66B10932 | S-IC Stage Extended
Storage | | S-IB Stage/
H-1 Engine | MSFC | MSFC-STD-499A | S-IB Stage Storage | | S-II Stage/
J-2 Engine | MSFC | MSFC-STD-498A | S-II Stage Storage | | S-II Stage/
J-2 Engine | SD-NR | SD70-555 | S-II Stage KSC
Storage Plan, Stages
S-II-12, -13, -14,
and -15 | | S-IVB Stage/
J-2 Engine | MDAC | GO-142 | S-IVB Stage Storage
Plan for FTC | | Spare F-1
Engine | MSFC | 66B10934 | Spare F-1 Engine
Storage Requirements | ## 8.3 SINGLE ENGINE STORAGE. #### 8.3.1 FLIGHT SPARE ENGINE STORAGE. F-1 and H-1 engines designated as flight spare engines for Saturn vehicles are stored at MAF; J-2 engines are stored at KSC. Before each engine is placed in storage it has the latest approved modifications and EFIRs and is in a "ready-state" condition. While in storage, the engines are maintained in a relatively moisture-free condition so minimum effort is necessary to ready the engines for use in a flight stage. When engines are placed in short-term or long-term storage, desiccants are inspected as indicated in the applicable technical manuals to ensure that the engine has not exceeded a 30 percent humidity level. Engines designated as flight spare engines are as follows: | $\frac{F-1}{F-2049}(a)$ | <u>H-1</u> | $\underline{\mathbf{J-2}}$ | |-------------------------|------------|----------------------------| | | H-4108 | J-2107 | | F-2090 ^(a) | H-4109 | J-2146 | | | H-7112 | | | | H-7113 | | ## 8.3.2 ENGINE EVALUATION AND VERIFICATION STORAGE. The following Saturn engines are designated to be used to assess the reliability and flight worthiness of engines after exposure to long-term storage conditions. The F-1 engines are stored at MAF. The H-1 and J-2 engines with the exception of H-1 engine H-5041 are stored at KSC. H-1 engine H-5041 is stored at MSFC. | <u>F-1</u> | <u>H-1</u> | <u>J-2</u> | |--------------------------|-----------------------|------------| | $\frac{F-1}{F-2023}$ (a) | H-4081 ^(a) | J-2039-1 | | F-2036 ^(a) | H-4107 ^(a) | J-2103 | | | H-5041 ^(b) | J-2148 | | | H-7097 ^(a) | | ⁽a) Stored with vehicle. ⁽b) Aging study engine. These engines are conditioned for long-term storage to evaluate the requirements outlined in Saturn Engines Contract Operational and Flight Support Program Plan for the Apollo/Soyuz Test Project R-8300, Task A3600. Certain engines have been selected to be stored with their flight stages and will be exposed to the same storage conditions as the stage. Desiccant and corrosion control inspection are made at 30-day intervals, concurrent with stage-installed engines. Engines not stored with flight stages have been conditioned and placed in long-term storage under environmental protective covers. The single engine environmental protective cover desiccants are inspected at 30-day intervals. #### 8.3.3 UNASSIGNED ENGINE STORAGE. Unassigned engines are placed in long-term storage in their present configuration with outstanding ECPs and EFIRs noted in the Configuration Identification & Status Reports. The desiccant is inspected at 30-day intervals for F-1 and J-2 engines, and 7-day intervals for H-1 engines. These engines are reviewed periodically by NASA for possible modification and use at a future date. When engines are removed from storage, all outstanding ECPs and EFIRs are incorporated and general servicing requirements are accomplished as required. #### 8.3.4 ENGINE REMOVAL FROM STORAGE. Engines removed from short-term or long-term storage are inspected, checked out (unless otherwise directed by NASA), and prepared for installation into a flight stage. An engine removed from storage for modification and/or servicing is reconditioned for corrosion control before being returned to storage. When engines are removed from storage for any purpose, the servicing, soft goods, and cycle life records are reviewed to determine that the engine systems meet all serviceable requirements and a stress corrosion inspection is performed. ## 8.4 GROUND SUPPORT EQUIPMENT STORAGE. GSE is currently placed in storage at various field sites supporting the Saturn Programs and at the EFL Warehouse. When an item of GSE is placed in storage at a NASA designated location, it is conditioned and stored under one of three categories of storage, as defined by Rocketdyne, such as active, short-term, or long-term. GSE placed in storage under each category is maintained in accordance with the technical manual requirements. (For information pertaining to GSE location, type, and quantity, refer to the applicable Configuration Identification & Status Report.) #### 8.4.1 ACTIVE GSE STORAGE. GSE is maintained in a serviceable condition and can be used without qualification. This equipment is periodically calibrated, proof-loaded, and inspected at time-intervals established and approved for the item. GSE stored under this category is usually located at the field sites. ## 8.4.2 SHORT-TERM GSE STORAGE. Serviceable GSE that is used occasionally may be placed in short-term storage for a maximum of two years. The periodic calibration, proof-loading, and servicing requirements may be waived by NASA and Rocketdyne if the following conditions are met: - a. The item receives the minimum servicing necessary when placed in storage to prevent deterioration; correct packaging and environmental controls are maintained; and an expiration date of two years is established for reinspecting, reservicing, and repackaging to verify and maintain the servicable state. - b. Calibration and proof-loading is done in accordance with the technical manual requirements before use. #### 8.4.3 LONG-TERM GSE STORAGE. Inactive GSE is conditioned for long-term storage if a reactivation date has not been established or if the scheduled storage period exceeds two years. Servicing, preservation, packaging, and the environment of the storage area must be adequate to prevent deterioration with a minimum of inspection surveillance. GSE removed from long-term storage must receive a complete inspection. All calibration, proof-loading, and servicing must be done in accordance with technical manual requirements. ## 8.5 SPARE COMPONENT STORAGE. Spare engine and GSE parts are packaged for storage in accordance with requirement documented in the Rocketdyne Automated Packaging System. They are controlled during storage by requirements in NASA Procurement Regulation (NASPR) appendix B. Spares are selected for storage, removal from storage, and shipment through the Spares system (section II). They are stored in
warehouses at KSC and EFL. Engine ordnance is stored at Santa Susana Field Laboratory. During storage, periodic retesting and desiccant surveillance are performed for certain spares in accordance with the requirements in section VII and as directed in approved FORRs. When a spare component is removed from storage for use on a flight engine the remaining cycle life and soft goods life are reviewed to verify that enough life remains on the component. Before use, the components are visually inspected to determine if the component is free of contamination and is serviceable. If the component requires a preinstallation verification functional test, the testing is done as outlined in the engine technical manual before installation on the engine. If an engine component removed from storage is rejected for failure to pass inspection as a serviceable component, the component is immediately dispositioned and handled as failed GFP hardware. ## 8.6 EFL WAREHOUSE AND INVENTORY CONTROL. Engines, GSE, tooling, special test equipment, and provisioned spare parts not required for the Saturn program are sent to the EFL warehouse for long-term dormant storage. Items sent to EFL from Rocketdyne facilities are preserved, packaged, boxed, or palletized as appropriate, before shipment. These items are classified as excess to contract needs as a result of: (1) contract termination of the F-1, H-1, and J-2 engines; (2) contract cancellations; or (3) provisioned spare hardware being declared excess to program forecasts. Accountable inventory records that indicate the condition, status, and quantity of this hardware are maintained by Logistics Warehouse personnel. Continuous consideration is given this hardware for possible use in current or forecasted programs. The engine and major assembly desiccants are inspected at 30-day intervals to ensure that the hardware remains relatively free of moisture. All hardware at EFL is stored in accordance with NASA Procurement Regulation, appendix B. #### 8.7 MATERIAL STORAGE. #### 8.7.1 COMPOUND STORAGE. The shelf-life requirements of compounds (RTV, Thermolite 12, Eccobond, etc) provide the warranty limits for the storage of compounds. A compound, however, placed in a controlled storage environment can be removed from storage and used over a longer period of time than its shelflife limits indicate. Simple tests have been devised and are used to determine the usability of age-controlled compounds at field sites. The tests are in the engine technical manuals. Quality Assurance personnel at the field sites where compounds are stored ensure that compound storage and testing is done in accordance with procedures in the engine technical manuals and supporting documentation. The storage area and containers are examined when the compound is removed from storage to determine if the immediate environment had an effect on its usability. Accepting a compound for use under the usability test criteria does not, however, recertify the compound to the original specification standards. Recertification of certain compounds, as deemed necessary by the local Quality Representative, must be returned to Rocketdyne for analysis and recertification. #### 8.7.2 RAW MATERIAL STORAGE. Raw materials (paints, lubricants, fluids, gasket material, etc) used at field sites are stored in accordance with the vendor and/or NASA/Rocketdyne requirements. When materials are received at the field site, they are inspected and the vendor/manufacturer's storage requirements are noted to ensure that the material is stored under the prescribed storage environment and conditions. A periodic audit is made to ensure that all raw materials used in support of engine, GSE, and component hardware are stored in accordance with specified requirements. # SECTION IX # FACILITIES AND INSTITUTIONAL SERVICES This section deleted. # APPENDIX A AUTHORIZED ENGINE REPAIR AT KSC Unscheduled maintenance (engine repair) permitted without engineering evaluation and decision consists of removing and replacing or removing and reinstalling components and limited in-place repair. Replacement of certain components and parts can adversely affect engine performance and restrictions are imposed on replacing these components and parts. The level of engine repair permitted for H-1 and J-2 engines is specified in tables A-1 and A-2. No repair is specified for F-1 engines, since the engines are dormant and in storage. Maintenance codes denoting repair limits in repair tables are as follows: ## Maintenance Codes - RR Remove and Replace. (With a like serviceable item. Engine calibration and alinement are not affected.) - RI Remove and Reinstall. (The same item. Engine performance could be affected if the same item is not reinstalled.) Table A-1. H-1 Engine Repair (Sheet 1 of 5) | Nomenclature | Engine
Repair
KSC | Remarks | |---------------------------------------|------------------------------|--| | ENGINE ASSEMBLY | RR | | | . Propellant feed system installation | | | | Turbopump assembly | $_{\mathrm{RI}}(\mathrm{a})$ | | | Oxidizer inducer | RR | | | Fuel inducer | RR | | | Oxidizer impeller | RI(a) | | | Fuel impeller | RI(a) | | | Oxidizer shaft seal | RR | Seal and mating ring must be replaced as a unit. | | Fuel shaft seal | RR | Seal and mating ring must be replaced as a unit. | | Oxidizer shaft seal mating ring | RR | Seal and mating ring must be replaced as a unit. | | Fuel shaft seal mating ring | RR | Seal and mating ring must be replaced as a unit. | | Fuel inlet adapter | RR | | | Oxidizer inlet adapter | RR | | | Oxidizer inlet liner | RR | | | Heater harness | RR | | | Turbine | RI(a) | | | Magnetic pickup | RR | | ⁽a) Replacement requires hot-fire retest of engine assembly. Table A-1. H-1 Engine Repair (Sheet 2 of 5) | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|----|------------------------------|-------------------------|---| | • | • | . Lube filter | RR | | | • | •, | . Lube drain relief valve | RR | | | • | o | . Gear nozzles | RR | | | • | • | . No. 1 bearing nozzle | RR | | | • | ٠ | . Lube restrictor body | RR . | Replacement item must be flow calibrated before installation. | | ٠ | • | . No. 1 bearing thermocouple | RR | | | • | 0 | . Thermocouple harness | RR | | | ٠ | • | Turbopump forward mount | $\mathbf{R}\mathbf{R}$ | | | • | • | Main oxidizer valve | RR | | | ٥ | ٠ | Oxidizer valve heater | RR | | | • | • | Igniter fuel valve | RR | | | • | • | Main fuel valve | RR | | | • | • | Oxidizer joint (LOX duct) | RR | | | • | o | Fuel duct | RR | | | • | • | Main fuel orifice | $_{ m RR}$ (b) | | | • | • | Main LOX orifice | $_{ m RR}$ (b) | | | • | • | Unitized check valve | RR | | ⁽b) Must be replaced with a calibrated, like item. Table A-1. H-1 Engine Repair (Sheet 3 of 5) | • | | Nomenclature | Engine
Repair
KSC | Remarks | |---|---|---|-------------------------|---------| | • | | s generator and controls | | | | • | • | Gas generator control valve | $_{ m RI}({ m a})$ | | | • | • | Gas generator injector | RI(a) | | | • | • | Gas generator combustor | RI(a) | | | • | • | Fuel bootstrap line | RR | | | • | • | Fuel bootstrap orifice plate | $_{ m RR}$ (b) | | | • | • | Fuel bootstrap seal plate | RR | | | • | • | LOX bootstrap line | $_{ m RR}$ (b) | | | • | • | LOX bootstrap orifice plate | $_{ m RR}$ (b) | | | • | • | Engine control line quick-
disconnect | RR | | | • | • | Ignition monitor valve | RR | | | • | • | Thrust OK pressure switch | RR | | | • | • | Hypergol detector switch | RR | | | • | • | Lines and manifolds (other than LOX bootstrap line) | | | | • | • | Quick-disconnect coupling | RR | | ⁽a) Replacement requires hot-fire retest of engine assembly.(b) Must be replaced with a calibrated, like item. Table A-1. H-1 Engine Repair (Sheet 4 of 5) | | Nomenclature | Engine
Repair
KSC | Remarks | |---|---|-------------------------|--| | • | Pneumatic and lube system installation | | | | • | Check valves (gearcase pres-
surizing, GG LOX injector
purge, thrust chamber fuel
injector purge) | RR | | | • | . Gearcase pressurizing cross fitting | RR | Replacement item must be flow checked before installation. | | • | . LOX seal cavity purge orifice fitting | RR | Replacement item must be flow checked before installation. | | • | . Fuel additive blender Unit (FABU) | RR | | | • | . FABU heater assembly | RR | | | • | . Lines and manifold | RR | * | | • | . Quick-disconnect coupling | RR | | | • | Thrust chamber and gimbal installation | | | | • | . Thrust chamber assembly | $_{ m RI}^{ m (a)}$ | | | • | Thrust chamber body | (c) | Field repair limited to minor tube brazing on the engine. | | • | Aspirator (H-1D) | | Field repair limited to minor welding on the engine. | | • | Exhaust duct (H-1C) | RR | | | • | Thrust chamber injector | (c) | | | • | LOX dome | (c) | | ⁽a) Replacement requires hot-fire retest of engine assembly.(c) Removal and reinstallation requires hot-fire retest of engine. Table A-1. H-1 Engine Repair (Sheet 5 of 5) | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|----|---|-------------------------|---| | • | • | . Turbopump support fittings | RR | | | • | • | . Turnbuckle assembly (H-1C) | RR | Length of replacement item must be same as original length recorded in Engine Log Book. | | • | ٠ | . Stabilizing lug (H-1C) | RR | | | • | • | Gimbal assembly | RR | | | • | Τι | arbine exhaust system installation | | | | • | • | Exhaust hood | RR | | | • | • | Heat exchanger | RR | |
 • | • | Heat exchanger LOX supply line | RR | | | • | E | ectrical system installation | | | | • | ٠ | Engine harness assembly | RR | | | ٠ | | ressure-actuated seals (Naflex,
l systems) | RR | Return replaced item to Rocketdyne, Canoga Park for inspection and repair. | Table A-2. J-2 Engine Repair (Sheet 1 of 11) | Nomenclature | Engine
Repair
KSC | Remarks | |---|-------------------------|--| | ENGINE ASSEMBLY | RR | | | . Control system installation | | | | STDV control solenoid adapter assembly | RR | | | Electrical control assembly | RR | | | Ignition-dummy detector | RR | | | Electrical harness assembly | RR | | | ASI spark igniter and cable assembly | | Replacement part of ASI injector assembly. | | Gas generator spark igniter and cable assembly | RR | | | Bleed valve control manifold assembly | RR | | | Gas generator opening control manifold assembly | RR | | | Ignition control manifold assembly | RR | | | LOX dome purge manifold assembly | RR | | | Mainstage control manifold assembly | RR | | | OTBV control manifold assembly | RR | | | Ignition detector probe assembly | RR | | | Helium regulator assembly | RR | | Table A-2. J-2 Engine Repair (Sheet 2 of 11) | | Nomenclature | Engine
Repair
KSC | Remarks | |------|--|-------------------------|---------| | • • | . 3-way helium control valve assembly | RR | | | • • | 3-way helium vent control valve assembly | RR | | | • . | . 4-way ignition phase control valve assembly | RR | | | • • | . 4-way mainstage control valve assembly | RR | | | | . High pressure relief valve assembly | RR | | | | . Main regulator exhaust check valve assembly | RR | | | • • | . Vent port check valve assembly | RR | | | ÷ 3 | . Helium tank vent valve filter | RR | | | | . Helium control valve filter | RR | | | • • | . Low temperature relief valve | RR | | | • •, | Mainstage OK switch assembly | RR | | | • • | Oxidizer dome purge check valve assembly | RR | | | • • | Pressure-actuated purge valve assembly | RR | | | • • | Pressure-actuated shutoff valve assembly | RR | | | • • | 4-way STDV control valve assembly | $\mathbf{R}\mathbf{R}$ | | Table A-2. J-2 Engine Repair (Sheet 3 of 11) | | Nomenclature | Engine
Repair
KSC | Remarks | |---|--|-------------------------|--| | • | Customer connect installation | | | | • | . Bracket assembly | RR | | | • | . Electrical harness assembly | RR | | | • | . Fluid lines hose assembly | RR | | | • | . Fuel jacket purge check valve assembly | RR | | | • | . Engine purge check valve assembly | RR | | | • | Gas generator and exhaust systeminstallation | m | | | • | . Fuel turbine exhaust duct assembly | RR | | | • | . Temperature transducer (turbine outlet) | RR | | | • | . Heat exchanger oxidizer turbine exhaust | _{RI} (a) | | | • | . Oxidizer turbine bypass valve assembly | RR | If replaced, orifice nozzle must be removed and installed in replacement unit. | | • | . Variable resistor | RR | | | • | . Low temperature relief valve assembly | $\mathbf{R}\mathbf{R}$ | | | • | Instrumentation installation | | | | • | . Electrical harness assembly | RR | | | | | | | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. Table A-2. J-2 Engine Repair (Sheet 4 of 11) | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|----|---|-------------------------|--| | • | • | Auxiliary flight instrumentation package assembly | RR | | | • | • | . Pressure transducers | RR | | | • | • | Primary flight instrumentation package assembly | RR | | | • | • | . Pressure transducers | RR | | | • | Lo | oose equipment | | | | • | • | Quill shaft | RR | | | • | Pı | ropellant feed system installation | | | | • | • | Helium heat exchanger inlet line | RR | | | • | • | Oxidizer bleed valve and bootstrap line assembly | RI ^(a) | | | 4 | • | Fuel inlet low pressure duct assembly | RR | | | ş | • | Fuel high pressure thrust chamber inlet duct assembly | RR | Replacement requires flow calibration. | | ۰ | • | Fuel high pressure turbopump discharge duct assembly | RR | | | • | • | Oxidizer inlet low pressure duct assembly | RR | | | • | • | Oxidizer high pressure thrust chamber inlet duct assembly | RR | Replacement requires flow calibration. | | ٠ | • | Oxidizer high pressure turbopump discharge duct assembly | RR | | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. Table A-2. J-2 Engine Repair (Sheet 5 of 11) | | Nomenclature | Engine
Repair
KSC | Remarks | |-----|---|-------------------------|---| | • • | Fuel flowmeter | RR | Replacement to be flow calibrated with duct assembly. | | • • | Oxidizer flowmeter | RR | Replacement to be flow calibrated with duct assembly. | | • • | Fuel flow straightener | RR | | | • • | Oxidizer flow straightener | RR | | | | Fuel bootstrap hose assembly | RR | | | | Oxidizer bootstrap line assembly | $RI^{(a)}$ | | | | Oxidizer heat exchanger inlet line assembly | RR | | | | Lower fuel ASI line assembly | RR | | | | Fuel turbopump line assembly | RR | | | | Oxidizer turbopump mount assembly | RR | | | | Fuel high pressure duct tie-rod | $\mathbf{R}\mathbf{R}$ | | | • • | Fuel turbopump assembly | _{RI} (a) | Field repair limited to on-
the-engine removal and
replacement of sub-
assemblies and parts. | | | . Rotor stud | RI | | | | . Turbine torque plate | RR | | | o • | . Second-stage turbine wheel assembly | RI | | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. Table A-2. J-2 Engine Repair (Sheet 6 of 11) | | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|---|---|--|-------------------------|---| | • | • | • | Turbine stator retainer | RI | | | • | • | • | Second-stage turbine seal assembly (honeycomb) | RR | | | • | • | ٠ | Turbine stator blade assembly | RI | | | • | • | ٠ | First-stage turbine seal assembly (honeycomb) | RI ^(a) | | | • | ٠ | • | Turbine stator ring assembly | RI | | | ٥ | • | • | First-stage turbine wheel assembly | RI | | | • | • | • | Circumferential turbine seal | RR | Mating ring must be replaced when seal is replaced. | | ₩ | ٠ | ٠ | Turbine seal gasket | RR | | | 6 | | ٠ | Secondary mating ring | RR | | | • | ٥ | • | Secondary seal assembly | RR | Mating ring must be replaced when seal is replaced. | | • | | • | Secondary seal shim | RR | | | | • | ۰ | Mating ring spacer | RI | | | • | • | • | Omniseal | RR | | | • | ٠ | • | Primary mating ring | RR | | | • | ٠ | • | Primary seal assembly | RR | Mating ring must be replaced when seal is replaced. | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. Table A-2. J-2 Engine Repair (Sheet 7 of 11) | | | Nomenclature | Engine
Repair
KSC | Remarks | |-----|----|---|-------------------------|--| | | • | Primary seal shim | RR | | | | ٠ | Speed transducer | RR | | | • • | • | Temperature transducer | RR | | | | • | Gas generator oxidizer injector poppet assembly | RI | | | • • | • | Gas generator control valve assembly | RR | | | | • | . Access cover | RI | | | | • | . Variable resistor | RR | | | | • | . Vent port check valve assembly | RR | | | | O: | xidizer turbopump assembly | RI(a) | Field repair limited to on-
the-engine removal and
replacement of sub-assemblies
and parts. | | • • | • | Inducer shroud restraining ring | RR | | | | • | Inducer shroud (KEL-F) | RI | | | | • | Inducer shroud carrier assembly | _{RI} (a)(b) | Field repair limited to threaded insert replacement. | | | • | Inducer shroud carrier retainer | RR | | | • • | • | Seal carrier piston ring | RR | | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. ⁽b) Replacement requires hot-fire retest of engine assembly or component. Table A-2. J-2 Engine Repair (Sheet 8 of 11) | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|----------|--|-------------------------|--| | • | • • | Impeller inlet seal retaining nut | RR | | | • | • • | Impeller inlet seal assembly | _{RI} (a)(b) | | | • | | Inducer bolt | RR | | | • | • • | Inducer | RI(a)(b) | | | • | | Impeller | $_{ m RI}$ (a)(b) | | | • | o 9 | Impeller outlet seal retaining nut | RR | | | ٠ | | Impeller outlet seal assembly | RI(a)(b) | | | s | | Accessory drive adapter | RI | | | ٠ | • a | Turbine stator blade assembly | RI(a)(b) | | | 9 | • \$ | Turbine wheel retaining bolts | RR | Any two of the six bolts may be replaced if the total weight is within 0.5 gram of the bolts replaced. | | • | | Stator bolts | RR | | | • | . | Turbine stator mounting ring assembly | RI(a)(b) | | | • | • • | Turbine stator clamp ring assembly | RI ^{(a)(b)} | | | • | | Temperature transducer (turbine inlet) | RR | | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. ⁽b) Replacement requires hot-fire retest of engine assembly or component. Table A-2. J-2 Engine Repair (Sheet 9 of 11) | | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|---|---|---|-------------------------
---| | - | • | • | . First-stage turbine wheel | RI(a)(b) | | | | • | • | . Second-stage turbine wheel | RI(a)(b) | | | | • | • | Antiflood check valve assembly | RR | | | | • | • | Augmented spark igniter valve assembly | RR | | | | • | • | Fuel bleed valve assembly | RR | | | | • | • | Main fuel valve assembly | RR | | | • | • | • | . Position indicator | RR | | | | • | • | . Low temperature relief valve assembly | RR | | | | • | • | Main oxidizer valve assembly | RR(c) | | | | • | • | . Position indicator assembly | RR | | | | • | • | . Low temperature relief valve assembly | RR | | | | • | • | . Compensator orifice | RR | Replacement orifice size determined by calibration. | | | • | • | . Filter housing assembly | RR | | | | • | | Oxidizer bleed valve assembly | RR | | | | ٠ | ٠ | . Oxidizer bleed valve temperature transducer | RR | | (c) Center engine on SII stage has restricted access. ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. ⁽b) Replacement requires hot-fire retest of engine assembly or component. Table A-2. J-2 Engine Repair (Sheet 10 of 11) | Nomenclature | Engine
Repair
KSC | Remarks | |--|-------------------------|---------| | Mixture ratio control valve assembly | RR | | | Valve position transducer | RR | | | Low temperature relief valve assembly | RR | | | Vent port check valve assembly | RR | | | 3-way valve assembly | RR | | | Heat exchanger inlet line | RR | | | . Start system installation | | | | Helium tank cover assembly | RR | | | STDV hose assembly | RR | | | Start tank refill line assembly (gaseous) | RR | | | Start tank support links | RR | | | Start tank refill manifold assembly (liquid) | RR | | | Start tank struts | RR | | | Integral start/helium tank assembly | $_{ m RR}({ m c})$ | | | Start tank discharge valve assembly | RR | | | Variable resistor | RR | | ⁽c) Center engine on SII stage has restricted access. Table A-2. J-2 Engine Repair (Sheet 11 of 11) | | | Nomenclature | Engine
Repair
KSC | Remarks | |---|---|---|-------------------------|---| | • | • | . Vent port check valve assembly | RR | | | • | • | Start tank support and fill valve assembly | RR | | | • | ٠ | . Emergency vent valve assembly | RR | | | • | • | Start tank vent and relief valve assembly | RR(c) | | | • | | rust chamber and gimbal stallation | | | | • | • | ASI assembly | RR | | | ٥ | ٠ | Gimbal boot assembly | RR | | | • | • | Thrust chamber assembly | | · | | ۰ | • | . Thrust chamber body assembly | | Field repair limited to minor tube brazing/welding and insulation repair on engine. | | • | • | . Thrust chamber injector assembly | RI(a) | Replacement affects engine calibration and alinement. | | • | • | . Thrust chamber temperature transducer | RR | | | • | • | Gimbal assembly | _{RI} (a) | Replacement affects engine alinement. | | • | | ressure-actuated seals (Naflex,
l systems) | RR | Return replaced item to Rocketdyne, Canoga Park for inspection and repair. | ⁽a) Replacement requires Rocketdyne engineering evaluation and decision and NASA EPO approval. (c) Center engine on SII stage has restricted access. | • | | | : . | |---|--|--|-----| | | | in the second se | - | # APPENDIX B # ENGINE COMPONENT REPLACEMENT This appendix deleted. | - | | | |---|--|--| ## APPENDIX C ## SUPPORT EQUIPMENT LISTS The following tables list Saturn engine support equipment items that are necessary to fulfill the requirements outlined in section $V_{\:\raisebox{1pt}{\text{\circle*{1.5}}}}$ Table C-1. Support Equipment for F-1 Engines (Sheet 1 of 8) | Number | Nomenclature | Use | |-----------|---|--| | AT1385883 | Pressure Adapter | Perform pressure tests on thrust OK pressure switches. | | G2030 | Oxidizer Dome Flushing Kit | Blend trichloroethylene and gaseous nitrogen into a fog for cleaning dome and injector and GG ball valve and injector; a portable manifold unit. | | G2035 | TIS Installation Set | Install thermal installation. | | G2037 | Fuel Drainage Kit | Drain fuel from engine after aborted launch, or any time fuel has entered engine system. | | G2038 | Temperature Transducer
Installer and Remover Kit | Install or remove temperature transducers. | | G2039 | Scavenge Pump | Remove fuel and preservative from turbopump lubrication system during preservation of turbopump. | | G3104 | Pneumatic Flow Tester | Measure pneumatic leakage flowrates. | | G3130 | Pneumatic Flow Monitor (Fuel) | Measure upstream flowrates during leak-tests; a multi-tube flowmeter set. | Table C-1. Support Equipment for F-1 Engines (Sheet 2 of 8) | Number | Nomenclature | <u>Use</u> | |--------|--|---| | G3131 | Pneumatic Flow Monitor (Oxidizer) | Measure upstream flowrates during leak-tests; a multi-tube flowmeter set. | | G3135 | Hypergol System Tool Kit | Test actuation of hypergol switch and to plug hypergol container during leak-and function-tests while purging hypergol container. | | G3136 | Thrust Chamber Throat Plug | Seal TC throat area during leak-tests. | | G3144 | Turbine Exhaust Exit
Pressure Check Fixture | Seal turbine exhaust exit during leak-test. | | G3153 | High Voltage Igniter Tester | Test high voltage igniters. | | G4044 | Engine Air Transport Handler | Transport engine. | | G4047 | Engine Cover | Cover engine after removal from stage and during storage or shipment. | | G4048 | Thrust Chamber Protective
Cover | Protect thrust chamber tubes. | | G4049 | Engine Vertical Installer | Install or remove engine or nozzle extension from a vertical stage. | | G4050 | Engine Rotating Sling | Rotate and position engine. | | G4052 | Engine Handler Sling | Lift air transport handler with
or without engine installed, or
lift G4080, G4081, and nozzle
extension. | | G4059 | Gimbal Bearing Lock | Hold gimbal stationary during shipment. | Table C-1. Support Equipment for F-1 Engines (Sheet 3 of 8) | Number | Nomenclature | <u>Use</u> | |------------------------|---|--| | G4060 | Vertical Installer Sling | Lift G4049. | | G4067 | Engine Shipping Buttress | Secure engine and handler in airplace during air shipment. | | G4077 | Vertical Installer Adapter | Support Vertical Installer during shipping and storage. | | G4079 | Nozzle Extension Alinement
Tool | Aline nozzle extension and thrust chamber flanges for nozzle installation. | | G4080 | Nozzle Extension Handling
Fixture | Handle thrust chamber nozzle extension. | | G4081 | Nozzle Extension Handling
Adapter | Transport nozzle extension. | | G4087 | Band Clamp Tool Kit | Compress band clamps during installation. | | G4088 or
99-9026814 | Turbopump Shaft Preload
Fixture | Prevent excessive vibrating of turbopump shaft during shipping. | | G4089 | Thrust Chamber Throat
Security Closure | Prevent unauthorized access to thrust chamber injector. | | Model MT-109 | Flowmeter $(3/4$ -inch inlet and outlet) | Provide a way to measure flow during timing and actuation tests. | | Model 630A | Multimeter | Perform electrical continuity tests. | | Model 1630C |
Megohmeter | Perform electrical high resistance tests. | | T-5021812 | Depth Micrometer | Take depth dimensions of turbopump during repair. | Table C-1. Support Equipment for F-1 Engines (Sheet 4 of 8) | Number | Nomenclature | Use | |-----------|-----------------------|---| | T-5023955 | Special Wrench | Install and remove bolts that secure gas generator outlet flange to turbine inlet. | | T-5026302 | Pressure Test Fixture | Seal engine control valve ports during component leak and function testing. | | T-5026432 | Torque Bar | Hold turbopump shaft stationary when removing and/or installing and torquing oxidizer inducer retaining bolt. | | T-5026436 | Protection Sleeve | Protect oxidizer pump volute from damage during maintenance. | | T-5026440 | Pressure Test Fixture | Seal oxidizer volute area around primary seal during leak test of primary and intermediate seals. | | T-5028673 | Lift and Holding Tool | Lift and handle oxidizer pump inlet during removal and installation of inlet. | | T-5028674 | Ring Compressor | Compress and hold oxidizer pump inlet piston rings in place during installation of inlet. | | T-5028675 | Pressure Test Fixture | Pressure-test turbopump intermediate seal. | | T-5028680 | Wrench | Remove and install oxidizer pump mating ring nut. | | T-5028689 | Pressure Test Fixture | Seal oxidizer pump outlet flanges during an oxidizer pump leak test. | Table C-1. Support Equipment for F-1 Engines (Sheet 5 of 8) | Number | Nomenclature | Use | |--------------------|----------------------------|---| | T-5029452 | Hydraulic Torque Tool | Torque oxidizer retaining bolt up to 4,000 ft-lb and to loosen bolt. | | T-5029467 | Torque and Inspection Tool | Measure bolt stretch when torquing turbopump inducer locking bolt. (Similar to adapter T-5035940.) | | T-5029619 | Torque Adapter | Primarily to remove, and install and torque bolts that secure propellant valves and ducts to engine. | | T-5029642 | Special Wrench Adapter | Remove and install nuts that secure GG ball valve oxidizer outlet to GG injector. | | T-5031167 | Pressure Test Fixture | Seal checkout valve ports during component leak- and function-testing. | | T-503 1 700 | Pressure Test Fixture | Seal engine control valve ports during component leak and function-testing. | | T-5035571 | Pressure Test Fixture | Perform pressure tests on propellant feed (oxidizer) system of engine. | | T-5035912 | Pressure Test Fixture | Seal ports while pressure testing turbopump bearing coolant control valve and valve to No. 1 and No. 2 bearing lube feed tubes. | | T-5035933 | Inducer Puller | Remove turbopump oxidizer induzer from turbopump shaft. | Table C-1. Support Equipment for F-1 Engines (Sheet 6 of 8) | Number | Nomenclature | <u>Use</u> | |-----------|--------------------------|---| | T-5035934 | Impeller Coupling Puller | Pull turbopump LOX impeller coupling from turbopump shaft. | | T-5035937 | LOX Inducer Cap Puller | Remove fairing cap from bolt in end of turbopump shaft. | | T-5035940 | Adapter | Measure bolt stretch when torquing turbopump inducer locking bolt. (Identical to T-5029467 except for length). | | T-5036718 | Assembly Tool | Install filter in control body of hydraulic control valve. | | T-5037801 | Pressure Text Fixture | Proof-, leak-, and function-
test inert prefill check valve. | | T-5037803 | Holding Fixture | Press bearings onto ball shafts of checkout valve. | | T-5037817 | Inspection Check Fixture | Measure distance from retainer to ball to establish shim thickness on assembly checkout valve. | | T-5037831 | Ball Position Indicator | Adapt a torque wrench to ball shaft and indicate position of ball during torque-check of the checkout valve. | | T-5037832 | Inspection Check Fixture | Measure gap between cover and switch foot and housing and finger to determine thickness of shim during installation of switch into GG ball valve. | | T-5039241 | Pressure Test Fixture | Seal fuel overboard drain lines during leak test of bearing coolant system. | Table C-1. Support Equipment for F-1 Engines (Sheet 7 of 8) | Number | Nomenclature | <u>Use</u> | |-----------|----------------------------|---| | T-5041233 | Gimbal Yoke Alinement | Aline gimbal sections of hydraulic and pressurization system wrap-around lines. | | T-5041258 | Dummy Seal Set | Simulate seal plates during a fit-check of fuel and oxidizer high-pressure ducts. | | T-5041500 | Actuator Installation Tool | Remove and install actuator from a cylinder of four-way solenoid valve. | | T-5041501 | Assembly Jig | Install parts in a cylinder of engine control valve. | | T-5041521 | Pressure Test Fixture | Seal openings of three-way solenoid valve for pressure testing. | | T-5041812 | Clearance Pins | Measure clearance between turbopump oxidizer inducer and wall of oxidizer inlet. | | T-5043413 | Shim | Simulate fuel-valve-to-fuel-
manifold seal plate or oxidizer-
valve-to-oxidizer-dome seal
plate during alinement of engine
propellant valves and ducts. | | T-5044645 | Seal Installation Tool | Install a tool on turbopump oxidizer shaft. | | T-5044743 | Alinement Gage | Determine that allowable lateral misalinement of line flanges is not exceeded. | | T-5046431 | Washer | Obtain acceptable axial dimensions between collar of shaft and tubular spacer of TC throat plug when throat plug is being installed in TC. | Table C-1. Support Equipment for F-1 Engines (Sheet 8 of 8) | Number | Nomenclature | <u>Use</u> | |------------|-----------------------------------|--| | T-5048259 | Solenoid Removal Tool | Remove and install solenoids in four-way solenoid valve. | | 1432-T | Decade Resistance Box | Perform electrical resistance test. | | 19065 | Filter | Filter hydraulic fluid when testing start and stop solenoids. | | 88-557487 | Check Valve Cap | Pressure-test check valve after repair. | | 9026560 | Welding Set, Spot-Weld | Spot-weld materials less than 0.004 inch thick. | | 9026561 | Welding Set, Spot-Weld | Spot-weld materials 0.004 to 0.032 inch thick. | | 9026570 | Welding Set, Stud Welding | Percussion and fusion stud welding. | | 9026622 | Inert Igniter | During CDDT. | | 99-9012908 | Fuel Drain Vent Adapter
Kit | Drain fuel from engines installed in stage. | | 99-9014130 | Engine Environmental
Cover Set | Protect thermal insulation, engine and nozzle extension from impingement of liquids. | Table C-2. Support Equipment for H-1 Engines (Sheet 1 of 6) | Number | Nomenclature | Use | |--------|---|---| | | Flowmeters: (Accuracy of ±10% of Full Scale) 0-5 Scim | Leak-check FABU, MOV, MFV, IMV, GG control valve, and check valves. | | | 0-4 Scim | Flow-check LOX seal cavity and gearcase orifices, when required by replacement. | | | 0-10 Scim | Leak-check FABU. | | | 0-30 Scim (Upstream) | Leak-check GG control valve. | | | 0-80 Scim | Leak-check MOV, IFV, IMV, unitized check valve, and turbopump shaft seals. | | | 0-200 Scim | Leak-check IMV. | | | 0-3000 Scim | Leak-check IMV. | | | 0-5000 Scim | Leak-check turbine seal. | | | Heat Exchanger Coil Test
Plates | Seal heat exchanger coil during leak-checks. | | | Heat Exchanger Shell Test
Plates | Seal heat exchanger shell during water submersion test, when required. | | | Megohmeter, 500 VDC | Check insulation resistance of electrical components and harnesses. | | | Relief Valves, 13 and 35 psig | Prevent overpressurization of TC, turbopump, and gearcase during checkout. | | | Flowrator, 0-25 Gallons | Indicate level of TC jacket fuel prefill during prelaunch operations. | Table C-2. Support Equipment for H-1 Engines (Sheet 2 of 6) | Number | Nomenclature | <u>Use</u> | |----------------|--|--| | | Balance Scale (0-1000
Grams, Sensitive to
Within One Gram) | Weigh hypergol igniter before installation. | | | Cryogenic Tank | Submerge unitized check valve in LN ₂ during cold tests. | | | Dial Indicator (0.001 inch increments) | Determine turbopump shaft axial movement. | | | Precision Parallel Bar | For use with depth micrometer to obtain turbopump seal compression and clearance measurements. | | | Protective Enclosures | Protect operator during pressure tests. | | | Three-Way N. C. Solenoid Valve | Rapidly pressurize IMV control port during pneumatic testing (a manual 3-way toggle valve NA5-11058 is an acceptable alternate). | | G3004 or G3104 | Pneumatic Flow Tester | Measure leakage during system leak tests. | | G4039 | Handler Adapter | Support engine in horizontal position on transportation trailer. | | G4040 | Transportation Trailer | Support engine and handler adapter during transportation. | | Model 22-25 | Portable Plater (Brook-
tronics Engineering Corp) | Repair TC tube dents. | | Model 5305 | Wheatstone Bridge | Measure resistance of TOPS contacts. | | Model 630A | Multimeter | Perform electrical continuity tests. | Table C-2. Support Equipment for H-1 Engines (Sheet 3 of 6) | Number | Nomenclature | <u>Use</u> | |-----------|---
--| | NA5-11058 | Manual 3-Way Toggle Valve | Rapidly pressurize IMV control port and rapidly depressurize MOV closing control port during checkout. (An electric solenoid valve is an acceptable alternate. | | RX-20887 | GG Combustion Chamber
Seal Assembly | Seal GG combustor and isolate combustor from exhaust system. | | S-2-3-25 | Accumulator, 20 Cu. In.
Capacity Minimum | Provide positive inlet pressure during IMV and FABU checkout. | | T-5001167 | Turbopump Torque Wrench
Adapter | Adapt accessory drive pad spline to torque wrench. | | T-5016017 | LOX Pump Inlet Test Plate | Seal LOX pump inlet. | | T-5020999 | Turbine Attaching Nut
Torquing Wrench | Remove and install turbine attach nuts. | | T-5027946 | Pressure Test Fixture | Cryogenic and ambient leak
test gas generator LOX injec-
tor purge check valve. | | T-5028992 | Engine Dummy Weight | Proof test Engine Adapter
Handler G4039 and Rocket
Engine Trailer G4040. | | T-5044644 | Turbine Snap Ring Removal
Tool | Compress snapring on shaft to free turbine for removal. | | T-5045425 | Rachet Wrench | Remove and install MFV on TC manifold inlet. | | T-5045841 | Pressure Test Fixture | Seal hypergol container during system leak and function tests. | Table C-2. Support Equipment for H-1 Engines (Sheet 4 of 6) | Number | Nomenclature | <u>Use</u> | |-----------|--|---| | T-5045842 | Pressure Test Fixture | Seal LOX dome bootstrap port during system leak and function tests. | | T-5045843 | Pressure Test Fixture | Seal thrust chamber fuel manifold fuel bootstrap port during leak and function tests. | | T-5100775 | Test Plates | Seal MFV gate housing inlet and outlet during testing. | | T-5100778 | Pressure Test Fixture (Spool) | Seal MOV gate housing inlet and outlet during ambient or cold testing (provides an LN ₂ standpipe for cold testing). | | T-5100779 | Text Fixture | Adapt IMV outlet port to test setup. | | T-5100782 | Fixture | Adapt IFV to pneumatic test setup. | | T-5100783 | Dummy Inducer Tool | Simulate turbopump LOX inducer when obtaining assembly measurements. | | T-5100955 | Bellows Compression Tool | Compress LOX duct bellows during assembly. | | T-5102517 | Conax Valve Manifold Test
Plate | Replace Conax valve; prevent flow. | | T-5102518 | Hypergol Container Test
Plug (Long) | Plug hypergol container; prevent flow into TC. | | T-5102520 | Pressure Test Fixture | Adapt GG control valve LOX inlet to test equipment. | | T-5102521 | Pressure Test Fixture | Adapt GG control valve actuator port to test equipment. | Table C-2. Support Equipment for H-1 Engines (Sheet 5 of 6) | Number | Nomenclature | <u>Use</u> | |---|--|---| | T-5102523 | Conax Valve Manifold Test
Plate | Replace Conax valve; simulate fired valve, allow flow. | | T-5102524 | SPGG Replacement Test
Plate | Seal SPGG attach flange on GG combustor. | | T-5102539 | Fuel Pump Inlet Test Plate | Seal fuel pump inlet. | | T-5103792 | Lube Overboard Drain Line
Pressure Plug | Plug gearcase lube overboard drain line. | | T-5104317 | Tab Bender | Bend turbopump inducer washer tabs. | | T-5104417 | Lockwasher Tab Bender | Bend tabs of lockwasher on turbopump. | | T-5105437 | Pressure Test Fixture | Adapt unitized check valve openings to test setup. | | T-8200756 | 4,200 Pound Proof Fixture | Proof test Rocket Engine
Adapter Handler G4039 and
Rocket Engine Trailer G4040. | | 405773 | LOX Duct Bleed Port
Adapter | Seal LOX duct bleed port during leak-test. | | 408380 | Cover Plate | Seal TOPS opening on gate housing during testing. | | 43F4-316 | 1/4-Turn (Full-Open) Valve | Rapidly pressurize FABU inlet during checkout. (An electric solenoid or fast-acting manual toggle valve is acceptable alternate.) | | 552475, 5525 13 ,
or equivalent | Test Envelope | Encase lube drain relief valve during checkout. | | 57508 | Check Valve (1/2-inch) | Flush LOX dome. | | 88-556666 | Probe | Leak-test IMV slipper seal and diaphragm. | Table C-2. Support Equipment for H-1 Engines (Sheet 6 of 6) | Number | Nomenclature | <u>Use</u> | |------------|-----------------------------------|--| | 9011722 | Seal Puller | Remove fuel seal from turbo-
pump cavity. | | 9014617 | Turbopump LOX Seal
Cavity Swab | Inspect LOX seal cavity for contamination. | | 9026002 | Inert GG Igniter | Simulate igniter installation. | | 9026003 | Inert GG Initiator | Simulate initiator installation. | | 9024399 | Exhaust Duct Pressure Plug | Seal turbine exhaust exit on H-1C engines. | | 9026077 | Fuel Bootstrap Pressure
Seal | Replace fuel bootstrap seal plate and isolate GG from TC. (Delivered with engine.) | | 9026078 | Main Fuel Pressure Seal | Replace main fuel orifice and isolate fuel pump from TC. (Delivered with engine.) | | 903404-31 | Thrust Chamber Throat
Plug | Seal TC combustion zone. | | 906907 | Aspirator Pressure Plug | Seal turbine exhaust exit on H-1D engines. | | 9529-41013 | LOX Dome Nozzle | Flush LOX dome. | Table C-3. Support Equipment for J-2 Engines (Sheet 1 of 8) | Number | Nomenclature | <u>Use</u> | |--------------------------|--|---| | EWR 129666 | STW Swing Gate Test Plate
Gasket | Seal test plate on start tank discharge outlet flange when vacuum drying start system. | | EWR 168312
and 168313 | Universal Fitting | Replace vent port check valve during vacuum drying MRCV. | | EWR 183648 | Torque Adapter | Install ECA valve core. | | EWR 915725 | Split Barrel (Fuel) | Protect fuel turbopump from damage when removing or installing fuel inlet duct. | | EWR 915726 | Top Plate (Fuel) | Protect fuel turbopump from damage/contamination when removing or installing fuel inlet duct. | | EWR 972056 | Bottom Plate
(Oxidizer Duct) | Protect oxidizer inlet duct outlet flange when duct is removed or installed. | | EWR 972057 | Bottom Plate
(Fuel Duct) | Protect fuel inlet duct outlet flange when duct is removed or installed. | | G3104 | Pneumatic Flow Tester | Measure leakage during system leak-tests. | | G3120 | Thrust Chamber Throat
Plug Kit | Seal thrust chamber during leak-tests. | | G3127 | Single Head Special Tool
Kit | Used with Automatic Inert Gas
Arc Welding Set G3128. | | G3128 | Automatic Inert Gas Arc
Welding Set | Perform in-place tube welding. | | G4035 | Engine Vertical Installer | Remove and install engine at vehicle stage site. | Table C-3. Support Equipment for J-2 Engines (Sheet 2 of 8) | Number | Nomenclature | Use | |----------------|--|---| | G4042 | Engine Forward Handling
Sling | Lift and rotate engine between horizontal and vertical positions; used with G4045. | | G4045 | Engine Aft Handling Sling | Lift and rotate engine between horizontal and vertical positions; used with G4042. | | G4046 | Turbopump Sling | Lift and handle either turbopump during removal or installation. | | G4063 | Turbopump Rotating Sling | Rotate either turbopump to correct position for mounting on engine or maintenance stand. | | G4064 | Engine Handler | Support engine after removal from a stage, during transportation, and while in limited storage. | | G4071 | Engine Components Installer | Remove and install engine components in S-II stage. | | G4072 | Engine Components Installer | Remove and install engine components in S-IVB stage. | | KSC-J2-R066967 | Test Fixture | Attach to oxidizer turbopump primary seal drain line for determining leakage. | | RL 681000 | Spark Igniter Cable Gas
Sample Bottle | Sample spark igniter cable pressurizing gas. | | T-5044445 | Pin Puller | Remove brass plugs from leak detection ports. | | 9016701 | Bypass Test Plate Kit | Seal oxidizer turbine bypass duct during exhaust system leak-testing. | Table C-3. Support Equipment for J-2 Engines (Sheet 3 of 8) | Number | Nomenclature | Use | |------------|--|--| | 9016705 | Thrust Chamber Protective Pad | Protect TC tubes during maintenance in TC and TC throat plug. | | 9016710 | Hot-Gas Exhaust Test
Plate Kit | Seal hot-gas system during system leak-tests. | | 9016711-21 | Turbopump Torque Wrench
Kit | Adapt torque wrench to perform fuel turbopump shaft torque inspections. | | 9016712-11 | Turbopump Torque Wrench
Kit | Adapt torque wrench to perform LOX turbopump shaft torque inspection when hydraulic pump is not installed. | | 9016713 | Turbopump Inlet Ducts Tests
Plate Kit | Seal propellant feed system inlet ducts during system leak-
tests when engine is not installed in stage. | | 9016719 | One-inch, 30-psig,
Customer-Connection,
Test Plate Kit | Seal and provide an inlet fitting for pressurizing heat exchanger helium inlet customer connection. | | 9016723-11 | Bypass Valve Actuation
Plate Kit | Actuate bypass valve closed to permit installation of bypass duct test plate. Seal and apply pressure to closing port of OTBV to permit valve removal or installation. | | 9016724 | 5/8-Inch, 600 psig,
Customer-Connection Test
Plate Kit | Provide a
fitting for pressurization of start tank vent valve control during sequence checkout and start tank leak-tests. | | 9016779 | Component Handler
Universal Sling | Adapt all component handlers for slings. | Table C-3. Support Equipment for J-2 Engines (Sheet 4 of 8) | Number | Nomenclature | <u>Use</u> | |------------|--|--| | 9016783-11 | Start Tank Installer | Handle start tank during removal or installation while engine is horizontal. | | 9016784 | Fuel Inlet Duct Handler | Compress inlet duct bellows and handle duct used with other lifting facilities. | | 9016785-11 | Oxidizer Inlet Duct Handler | Compress inlet duct bellows and handle duct; used with other lifting facilities. | | 9016786 | Oxidizer Feed System
Handlers | Adapt oxidizer feed system components to lifting sling 9016779. | | 9016787-11 | Fuel Feed System Handler | Adapt fuel feed system components to lifting sling 9016779. | | 9016789 | Electrical Control Assembly
Handler | Adapt electrical control assembly to lifting sling 9016779. | | 9016790-11 | Oxidizer Heat Exchanger
Handler | Compress exhaust duct bellows and handle heat exchanger; used with other lifting facilities. | | 9016796 | Components Adapter Set | Plates and fixtures for component tests. Also, a mass spectrometer with portable test station, a high-potential test set, and a portable liquid nitrogen tank. | | 9017259 | Turbopump Torque Wrench
Kit | Adapt torque wrench to perform oxidizer turbopump shaft torque inspection when hydraulic pump is installed. | Table C-3. Support Equipment for J-2 Engines (Sheet 5 of 8) | Number | Nomenclature | Use | |------------|---|--| | 9017273 | 5/8-Inch 500-psig Customer-
Connection Test Plate Kit | Seal start tank ground fill connection during start tank leak-tests. | | 9017274 | 5/8-Inch, 2,000-psig
Customer-Connection Test
Plate Kit | Provide fitting for helium fill connection during leak- and function-tests of engine system. | | 9018840 | 1-1/2 Inch, 30-psig Customer-
Connection Test Plate Kit | Provide fitting for pressurizing GG fuel bleed and hydrogen tank pressurization customer connections. | | 9018843-11 | 5/8-Inch, 30-psig Customer-
Connection Test Plate Kit | Seal and provide an inlet fitting for pressurizing turbopump, GG oxidizer bleed, start tank vent and relief, and thrust chamber jacket purges. | | 9018846 | Turbine Exhaust Leak-Test
Plate Kit | Seal accessory drive pad and fuel turbopump torque pad and provide fittings for pressurizing and monitoring test pressures during system leak-tests. | | 9019960 | Accumulator Hose Plate Kit | Seal disconnected accumulator hose during engine test. | | 9019968 | Heat Exchanger Oxidizer
Supply Line Test Plate Kit | Apply vacuum to heat exchanger oxidizer supply line, and vacuum or purge dry start tank gaseous refill line. | | 9019969 | Gas Generator Control Valve
Test Plate Kit | Open GG control valve to permit drying bootstrap line, and provide a means to vacuum or purge dry start tank liquid refill line. | Table C-3. Support Equipment for J-2 Engines (Sheet 6 of 8) | Number | Nomenclature | <u>Use</u> | |------------|--|--| | 9020266 | Oxidizer Tank Customer-
Connection Pressurization
Test Plate Kit | Seal and provide an inlet fitting for pressurization of heat exchanger oxidizer tank pressurization customer connection. | | 9020269 | Bypass Valve Removal Tool | Move bypass duct flanges apart to permit installation of bypass duct test plate during leaktests and to permit removal of bypass valve; used with plate kit 9016723. | | 9020628-51 | Fluid Lines Interface
Support | Support customer connections (fluid) during engine installation and maintenance. | | 9020784-11 | Oxidizer Dome Purge
Shutoff Plug Kit | Seal oxidizer dome purge line during leak-tests of engine pneumatic system. | | 9020798-11 | Oxidizer Turbopump
Maintenance Set | Equipment to repair and test oxidizer turbopump. | | 9020799-31 | Fuel Turbopump Maintenance
Set | Equipment to repair and test fuel turbopump. | | 9022985 | Start Tank Sling | Lift and handle start tank from installer. | | 9024496 | Oxidizer and Fuel Turbine
Drain Lines Test Adapter
Kit | Connect oxidizer and fuel turbine seal bleed lines. | | 9024497 | ASI and GG Oxidizer Purge
Lines Test Plate Kit | Connect to downstream flanges
in ASI oxidizer and GG oxidizer
purge and GG oxidizer cavity
purge check valves. | | 9024540 | Propellant Inlet Duct Null
Adjuster Set | Equipment to adjust propellant inlet ducts torsion bellows to a null position. | Table C-3. Support Equipment for J-2 Engines (Sheet 7 of 8) | Number | Nomenclature | <u>Use</u> | |---------|---|---| | 9024994 | Insulator Installer Tool Kit | Install insulators on electrical connector pins. | | 9024997 | Thrust Chamber Start Tank
Refill Flange Test Plate Kit | Enable correct purging of liquid refill check valve. | | 9024998 | Gas Generator Equalization
Line Leak Test Adapter Kit | Leak-test GG control valve vent port check valve boss. | | 9024999 | Flight Instrumentation
Pressure Transducer
Removal Tool Kit | Equipment for removal and installation of pressure transducers in primary and auxiliary instrumentation packages. | | 9025145 | Vertical Installer and Engine
Slings Proof-Test Weight | Proof-load Engine Vertical Installer G4035, Engine Aft Handling Sling G4045, and Engine Forward Handling Sling G4042. | | 9025146 | Turbopump Sling Proof-Test
Weight | Proof-load Oxidizer and Fuel Turbopump Rotation Sling G4063 and Turbopump Sling G4046. | | 9025150 | Inlet Duct Support Installer
Assembly | Install and remove inlet duct supports for fuel and oxidizer inlet ducts. | | 9025400 | Pressure-Actuated Purge
Valve Test Plate Kit | Conserve helium during engine leak-test through installation of plate at inlet port of purge control valve. | | 9025405 | Calibration Pressure Switches
Test Adapter Kit | Check mainstage OK pressure switches. | | 9025419 | Fuel Pump Leak and Flow
Adapter Kit | Leak- and flow-test fuel seal cavity. | Table C-3. Support Equipment for J-2 Engines (Sheet 8 of 8) | Number | Nomenclature | <u>Use</u> | |------------|---|---| | 9025424 | Vent Adapter Kit | Conserve helium during engine checkout. | | 9025425-31 | Spark Igniter Cable
Pressurization Tool Kit | Leak-test, pressurize, and seal cable assembly. | | 9025591 | Electrical Control
Insulation Resistance Test
Connector Kit | Resistance-to-ground testing electrical system. | | 9025817 | Oxidizer Turbopump Seal
Cavity Drain Line Test
Adapter Kit | Adapt to turbopump seal cavity drain line for leak tests. | | 9025826 | Vacuum Manifold | Connections for manifold drying start tank. | #### APPENDIX D ## TERMS AND DEFINITIONS The following terms and definitions are used on Saturn engine programs and are listed for reference only. ### Definition of Terms Critical Failure (Code #1) - An unsatisfactory condition that could result in hazard to personnel and equipment. Major Failure (Code #5) - An unsatisfactory condition that could result in abort of mission but does not cause hazard to personnel or equipment. This includes conditions that can cause a definite launch scrub. Minor Failure (Code #6) - An unsatisfactory condition that does not significantly affect mission success. This classification includes unsatisfactory conditions that could result in information loss when no significant effect on mission operation is concerned, and conditions that could cause a short launch. Leak-Check - A check is performed to verify integrity of a pressurized system/component by use of leak-test solution and/or instruments, such as flow-meters, gages, or mass spectrometers. Functional-Check - A check is performed to verify functional capability by use of a dynamic source, such as mechanical hydraulic, pneumatic, or electromechanical Torque-Check - A check is performed to verify that the following torques are within specified limits: - a. Breakaway. Torque applied to start rotation. - b. Dynamic. Torque applied (to turbopump) to maintain rotation. Visual Inspection - An inspection is performed upon receiving and at specific times thereafter, to determine if there is corrosion, excessive moisture, contamination, or damage, and to verify hardware configuration per appropriate records. Task Verification Inspection - A quality assurance verification is performed during checkout, maintenance and repair of delivered hardware, as established by the FORR system. #### Definition of Terms Special Inspection - An inspection is performed resulting from a suspected deficiency of design, manufacturing, contamination, or use, as initiated by an Engine Field Inspection Request (EFIR). Drying/Decontamination - Cleanness is achieved and maintained by draining, flushing, purging, heating, and desiccation. Preservation - A system or component is prepared for storage through the use of sealing/wrapping, desiccants, covers, and enclosures. Preparation - The engine and GSE are readied for checkout or operation by removing protective
closures, installing loose equipment, and connecting GSE. Securing - The engine and GSE are secured to original configuration by disconnecting GSE, removing expended loose equipment, and installing protective covers and closures. Handling - Handling consists primarily of positioning, rotating, and intrafacility transporting. Scheduled Maintenance - Planned maintenance events to be performed resulting from hardware activity and hardware design limitations. Maintenance requirements have been established and are defined in the contractor's technical manuals. Nonscheduled Maintenance - Unplanned maintenance events that occur resulting from hardware activity and hardware anomalies. Maintenance requirements are determined through design evaluation and maintenance analysis. Modification - A modification is a physical change to the equipment resulting from a design change. As used herein, modification includes compliance with retrofit kits and installation of Stage Contractor Hardware. Calibration - Calibration consists of the tests and adjustments which determine that an instrument or special tool meets the performance requirements of a given set of standards. Engine calibration consists of orificing propellant flow to provide engine performance with model specification requirements. #### Definition of Terms #### Alinement - An operation performed to determine that the location of the geometric thrust vector, with reference to the engine centerline and center of the gimbal block, is within model specification requirements. #### Functional Inspection - An inspection performed during functional checkout to determine that the hardware will operate within appropriate specifications. ### Dimensional Inspection - An inspection performed to determine that hardware size and configuration are within predetermined tolerances. ## Engine and GSE Preparation - Preparing the engine and GSE for checkout or operation and consists of removing protective closures, installing loose equipment, prefilling the thrust chamber, and connecting GSE #### Turbopump Preservation - An operation performed to flush the turbopump gearcase lube system with preservative compound to provide a protective preservative coating on gears and bearings. # Active Storage - Hardware maintained in a serviceable condition that can be used without qualification. #### Short-Term Storage - Serviceable hardware used occasionally that is processed and placed in storage in a ready or semi-ready state. # Long Term Storage Hardware processed and placed in storage for periods exceeding two years. ## APPENDIX E ## **ABBREVIATIONS** The following abbreviations are used on Saturn engine programs and are listed for reference only. Abbreviations <u>Item</u> ASI - Augmented Spark Igniter ASTP - Apollo Soyuz Test Project CCN - Contract Change Notice CDDT - Countdown Demonstration Test CEI - Contract End Item CM&R - Component Maintenance and Repair COC - Certificate of Completion CONTR - Contractor COR - Contracting Officer Representative CTR - Component Test Record DR - Data Requirement DRL - Data Requirements List ECP - Engineering Change Proposal EFIR - Engine Field Inspection Request EFL - Edwards Field Laboratory EID - Engine Interface Document ELB - Engine Log Book EPO - Engine Project Office (NASA) **FABU** - Fuel Additive Blender Unit FAR - Failure Analysis Report FLD ENGRG - Field Engineering FIDCR - Field Inspection Discrepancy and Correction Record | Abbreviations | <u>Item</u> | |---------------|--| | FIR | - Field Information Request/Report | | FORR | - Field Operation Requirement & Record | | FQAM | - Field Quality Assurance Manual | | FQOI | - Field Quality Operating Instructions | | FRR | - Flight Readiness Review | | FRT | - Flight Readiness Test | | FTC | - Florida Test Center | | FWV | - Flight Worthiness Verification | | GFP | - Government-Furnished Property | | GG | - Gas generator | | GOX | - Gaseous oxygen | | GSE | - Ground support equipment | | IDR | - Inspection and Disposition Report | | IFV | - Igniter fuel valve | | IMV | - Ignition monitor valve | | IPB | - Illustrated Parts Breakdown | | IU | - Instrumentation Unit | | KSC | - Kennedy Space Center | | LC | - Launch Countdown | | LHR | - Logistics Hardware Release | | LIB | - Logistics Information Bulletin | | LOM | - Logistics Operating Manual | | LOTSI | - List of Time Sensitive Items | **Abbreviations** <u>Item</u> LOX - Liquid oxygen LV - Launch Vehicle LVO - Launch Vehicle Operations (KSC/NASA) MAF - Michoud Assembly Facility MCR - Master Change Record MD - Modified Design MFV - Main fuel valve MGT - Management ML/LUT - Mobile Launcher/Launch Umbilical Tower MOD Modification MOV - Main oxidizer valve **MSFC** - Marshall Space Flight Center NASA - National Aeronautics and Space Administration NASPR - NASA Procurement Regulation OATS - Overall Tests O&FS - Operations and Flight Support **OICN** - Operating Instruction Change Notice OPN - Operation(s) OTBV - Oxidizer turbine bypass valve PA - Program Authorization PCR - Procedure Change Request PCS - Publication Change Suggestion ### Abbreviations ## <u>Item</u> PCCB - Program Configuration Control Board PD - Program Directive **POICN** - Proposed Operating Instruction Change Notice **PSC** - Post Storage Checkout **PWR** - Power QA - Quality Assurance QAI - Quality Assurance Instructions **RAPS** Rocketdyne Automated Packaging System REQT - Requirement RFD - Request for Disposition **RKDN** Rocketdyne ROCKWELL - Rockwell International ROP - Rocketdyne Operating Policies RSPL - Recommended Support Parts List SAS - Site Associated Support SECT - Section STDV - Start Tank Discharge Valve STE - Special Test Equipment STG - Stage TC - Thrust chamber TIS - Thermal Insulation Set TOPS - Thrust OK Pressure Switch TSC - Test Specification and Criteria UCR - Unsatisfactory Condition Report VAB - Vehicle Assembly Building